
SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

http://www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

!!
!

!

!

!

!

Science Meets Spirituality

!
A collection of published articles from the author of

The Grand Illusion: A Synthesis of Science and Spirituality - Book One
!
!
!
!
!
!
!
!
!
!
!

BRENDAN D. M URPHY !

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

!!!!!!
Introduction ! 4

Junk DNA: Our Interdimensional Doorway to Transformation ! 5

The Promise of Energy Psychology ! 18

Thoughts through Space: A Pioneering Long-Distance Telepathy

Experiment ! 28

Time and Torsion in a Conscious, Holographic Universe ! 34

Who Thinks Your Thoughts? Being Accountable to Ourselves for the

Thoughts and Feelings We Entertain ! 39

Micro-Psi and String Theory: How Occultists Beat Physicists to the

Punch! 42

Time-space and the Etheric Template Body: Formative Causation

and Morphic Fields Rebooted ! 51

Thought-Forms: Their Nature, Origin, and Creation ! 59

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Introduction !
IÕm Brendan D. Murphy, author of The Grand Illusion: A Synthesis of Science and
Spirituality Ð Book 1, Freedom Agent, musician, and co-founder of Soul Kinetics.
I put this collection of published articles together to give you a snapshot of TGI
and my broader workÑand to blow your mind just a little.

If you would like more free material, more information about me and my work,
or would like to purchase the book (hard copy or ebook version), please visit
www.brendandmurphy.net

!
!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Junk DNA: Our Interdimensional Doorway to
Transformation

!
© Brendan D. Murphy !

Introduction
Something that is not particularly widely known about the mind-body connection today is that, since
the early 1940s, a genuine microbiological framework for understanding the power of suggestion,
intention, belief, and experience in general has been developing. In this short essay based on my
research in The Grand Illusion: A Synthesis of Science and Spirituality (Books 1 and 2), we will look at some
of this work within the context of physiological and psychospiritual transformationsÑand the
deliberate acceleration of oneÕs conscious evolution. !
If We DonÕt Understand It, Then ItÕs ÒJunkÓ
As most readers probably know, the vast majority of our DNA ÒtextÓ is not used in the coding
of proteins and enzymesÑit is non-codingÑand scientists generally donÕt have any idea what
its purpose is. Thus, in their inÞnite wisdom, they initially dubbed it Òjunk DNAÓ. How much
of our DNA is junk? About 95Ð98 per centÑrather a lot of waste for Nature to hang onto, I
think you will agree (some scientiÞc estimates go as high as 99 per cent). Since it is not
responsible for constructing our basic physical form, its purpose has remained mysterious to
conventional mindsets until very recently. We now know that a large portion of that ÒjunkÓ
DNA is made up of mobile genetic elements (transposons and retrotransposons) or Òjumping
DNAÓ, which can rewrite and activateÑor deactivateÑcertain genetic codes. Jumping DNA
reportedly makes up as much as half of the total DNA nucleotides." 1

! Another major portion of the non-protein-coding regions of the genome is comprised
of variable-number, tandemly repeating sequences known as Òsatellite DNAÓ. Microbiologist
William Brown believes that through speciÞc conformational arrangements, satellite DNA
interfaces with the so-called Òmorphic ÞeldÓ; various conformations have speciÞc resonances
with the morphic Þeld and can therefore tune into different information programs. Since
satellite DNA is very speciÞc to each person, each of us tunes into a distinct and unique
morphogenetic pattern." 2

! It seems likely that both jumping DNA and satellite DNA interface with the morphic
Þeld, thus responding to alterations in oneÕs state of consciousness. Satellite DNAÕs ability to
expand the number of repeating sequences means an increase in the information-carrying
capacity of DNA. As a fractal antenna, DNA interacts with the vacuum/aether (terms which
are synonymous in this context with zero-point Þeld/implicate order/time-space), transducing
the zero-point energy which interacts with our consciousness. A greater interaction between
our DNA and the torsion and/or scalar forces in the vacuum might equate to expanded
consciousness, while a lesser interactivity would result in a contracted awareness. Thus,
Òcertain modular arrangements of DNA would be more conducive to conscious awareness.Ó" 3

! In the 1990s, a team of Russian linguists led by Dr Peter Gariaev discovered that the
genetic code in ÒjunkÓ DNA follows uniform grammar and usage rules virtually identical to
those of human language. It turns out that the ÒjunkÓ was laden with the intimations of
intelligence, purpose and meaning (a perspective forbidden by fundamentalist Darwinism).
This ground-breaking research followed Jeff DelrowÕs discovery in 1990 that the four
nucleotides (A, T, G and C) of DNA inherently form fractal structures closely related to
human speech patterns." Within non-coding DNA segments, scientists have found large 4

numbers of Òendlessly repeated sequences with no apparent meaning, and even palindromes,
which are words or sentences which can be read in either direction.Ó" 5

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

! Thus, human language seems to have emerged from the grammatical and syntactical
structures within our very own DNAÑthe massive ÒjunkÓ portion, no less!Ñhence why there
is no substance to the notion that there was some kind of linear progression from the
primitive form of pre-linguistic communication in the animal kingdom to human language. It
was a quantum leap right out of the aether/vacuum/implicate order." 6

! The Gariaev groupÕs pioneering DNA research accounts for the power of hypnosis
(and potentially most other psi phenomena, or ÒhypercommunicationÓ). One of the basic
assumptions made by the Gariaev team is that Òthe genome has a capacity for quasi-
consciousness so that DNA ÔwordsÕ produce and help in the recognition of semantically
meaningful phrases.Ó" Because the structures of DNA base pairs and of language are so 7

similar, we can alter our own genetics by simply using words and sentences, as has been
experimentally proven. Live DNA Òwill always react to language-modulated laser rays and
even to radio waves, if the proper frequencies are being used. This Þnally and scientiÞcally
explains why afÞrmations, autogenous training, hypnosis and the like can have such strong
effects of humans and their bodies.Ó" 8

! One of the more famous cases of hypnotically induced genetic alteration was
documented c. 1951 at the Queen Victoria Hospital in West Sussex, England. It involved the
cure of BrocqÕs disease in a teenage boy. His skin was dry, hardened and reptile-like, and it
cracked and bled easily. Using hypnotic suggestion, anaesthetist and hypnotist Dr Albert A.
Mason remedied the condition in a matter of weeksÑa miracle at the time, since BrocqÕs
disease is a genetic condition, so eliciting a cure meant that Mason had effectively
reprogrammed the boyÕs genes (which scientists of the time ÒknewÓ was impossible). The
boyÕs hardened skin fell away, exposing soft, healthy ßesh which remained so thereafter.
! Today we know that by using correct light and sound frequenciesÑas well as wordsÑ
we can activate some of our mobile DNA to Òre-codeÓ certain portions of the genome, thus
effecting a physical transformation at the most fundamental biological level. !
DNA, Wormholes and Torsion Fields
During 1984Ð85, Gariaev (pictured below) made a startling discovery. He found that an in
vitro DNA sample in a test tube had the ability to attract and harness coherent laser light,
causing it to spiral along the DNA helix. This alone was an unexpected (and paradigm-
shifting) discovery, but it wasnÕt all. After the DNA sample and all the apparatus were
removed, the photons continued to spiral as if the DNA was still there. This was dubbed the
ÒDNA phantom effectÓ, and it signiÞed that some ÒnewÓ scalar/torsion Þeld structure had
been excited from the vacuum/aether and was entraining the light even in the absence of the
DNA!
! This effect has been observed to last for up to a
month, showing that this new Þeld structure possesses
remarkable persistence and stability. Even after
blowing the phantom away with gaseous nitrogen, it
returns within 5Ð8 minutes (torsion Þelds are known to
be stable and persistent). Gariaev et al. also remark
that Òsound waves radiated by the DNA molecules
were registered in these experimentsÓ, showing that
DNA not only absorbs and emits light (as is well
established) but radio frequencies and phonons as
well." 9

!!
BRENDAN D. MURPHY
www.brendandmurphy.net

Dr Peter Gariaev

SCIENCE MEETS SPIRITUALITY

! Our DNA harnesses both sound and light in its moment-by-moment operations, but,
more than this, it Òpunches holesÓ in space-time, opening a window to time-space/the time
domain. To put it another way, our DNA creates Òmagnetised wormholesÓ in the fabric of
spaceÑÒtunnel connections between entirely different areas in the universe through which
information can be transmitted outside of space and time. The DNA attracts these bits of
information and passes them on to our consciousness.Ó" Most of us know this process as 10

intuition or psychic insight. Ordinary human memory would also operate on similar
principles, since available evidence indicates that our memories are stored not in our brains
but in aetheric/implicate/time-space Þeld structures which envelop our bodies (a.k.a., the
Òauric ÞeldsÓ)." 11

! Various researchers have theorised that the energy occupying time-space/aether
which is responsible for these phenomena is twisting/spiralling torsion energy. The
Òmagnetised wormholesÓ mentioned above could also be described as Òtorsion ÞeldsÓ or
ÒvorticesÓ. A torsion Þeld is a self-sustaining vortex in the aether/time-space which is innately
non-electromagneticÑthough it can produce EM effects such as light. By spinning, a vortex
can excite photons or virtual photons out of the fabric of space/aetherÑand static torsion/
scalar Þelds can harness and store light within them (as we see with the DNA phantom
effect)." 12

Sol Luckman, developer of the sound-based Regenetics healing and transformation
method, considers qi/prana/orgone to be the light-based effect of torsion Þelds. In Conscious
Healing, he describes torsion energy as Òuniversal creative consciousness or subspace energy
(Aether) experiencing itself in timeÉTorsion Energy in the form of a Ôlife-waveÕÉinterfacing
with and modifying Potential DNAÕs Transposons is the driving force behind the evolution of
human consciousness and physiology.Ó" 13

! The Þrst research generally credited with the discovery of this ÒÞfth forceÓÑtorsionÑ
is that that done in the late 1800s by Russian professor N. P. Myshkin." EinsteinÕs colleague 14

Dr Elie Cartan Þrst coined the term ÒtorsionÓ in 1913 in reference to this forceÕs twisting
movement through the fabric of space-timeÑbut his important work was virtually buried by
the rampant success and notoriety of EinsteinÕs theories. In the 1950sÑthe same decade in
which Dr James Watson and Francis Crick discovered the helical structure of DNAÑ
pioneering Russian scientist Dr Nikolai A. Kozyrev (1908Ð1983) conclusively proved the
existence of this energy demonstrating that, like time (and not dissimilarly to DNA), it ßows in
a sacred geometric spiral," as I detail in The Grand Illusion Vol. 1 (TGI 1). Russian scientists are 15

reported to have written thousands of papers on the subject in the 1990s alone, and, more
recently, award-winning physicist Nassim Haramein, along with his colleague Dr Elizabeth A.
Rauscher, has re-worked EinsteinÕs Þeld equations with the inclusion of torque and coriolis
effects. !
Torsion Fields, Mental Intention, and Healing
If your ÒsoulÓ is in fact a torsion Þeld or vortex in the fabric of space (or a structure of
multiple nested vortices, as described by seers and occultists), then your consciousness, by
deÞnition, must survive the demise of your physical body: it existed in the aether/vacuum/
time-space/implicate order/zero point Þeld before you ever obtained a body. This is exactly
the perspective shared by physicist Fred Alan Wolf, who refers to the vacuum of space as Òthe
home of the soul,Ó from which the material world was actually born." 16

! Interestingly, the work of scientists Gennady Shipov and Burkhard Heim Òestablished
that torsion generators allow us not only to replicate all ÔphenomenaÕ demonstrated by so-
called Ôpsychics,Õ but they were also able to demonstrate effects that were never demonstrated
by any Ôpsychic.ÕÓ" This Òtranscendent forceÓ that is intrinsically unrestricted by the bounds 17

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

of our space-time (and which, in the form of torsion/scalar waves, effectively operates billions
of times beyond the speed of light) can account for the well documented remote healing
phenomenon demonstrated in many studies, as well as more localized, short-range
psychokinetic effects. (For a much more comprehensive exposition on such mind-matter
interactions, see TGI 1.)

Cell biologist Dr Glen Rein discovered experimentally that anger, fear and similar
emotions have the power to contract a DNA molecule, compressing it. On the other hand,
emotions such as joy, gratitude and love unwind or decompress DNA exposed to them.
This effect could be created on samples up to half a mile away from the ÒsenderÓ of the
emotion." Years earlier in Russia, remote-inßuence experiments with human targets presaged 18

ReinÕs results and proved that remote human intention could be used to affect physiological
and conscious processes in a distant human target, as well as to send telepathic messages." 19

! Pertinently, in another series of ReinÕs experiments, those with coherent
electrocardiograms could wind or unwind DNA samples (not extracted from their own
bodies) at will, while those with incoherent heart energy could not. Furthermore, in these
experiments, simply feeling love-based emotions was not enough to affect the DNA samples: the
intent to alter them had to be present. The effect was achieved up to half a mile away in an
experiment using Lew Childre. Another experiment using Russian healer Valerie Sadyrin
replicated the effect with Sadyrin stationed thousands of miles away in Russia (ReinÕs
experimental setup being in California)," thus indicating that, although coherent EM heart 20

energy does act locally within the body, it also has a non-EM (torsion/scalar) component that
acts nonlocally, entangling healers with their ÒhealeesÓ (via time-space/aether/implicate
order). Ipso facto, DNA is a Òtorsion antenna,Ó a biological ÒbridgeÓ between our space-time
and time-space/aether.

Thus, ReinÕs research links torsion to life-afÞrming emotionsÑin particular
unconditional love, which propels both our individual and collective evolution. ÒOnly the
love-based emotions stimulate DNA to decompress so that messenger RNA can access codes
for healingÓ. Negative emotional states compress the DNA helix, Òseverely limiting access to
genetic information necessary for healing as well as evolutionÓ." 21

!
Sounds Like DNA Activation
We have recently entered into what Larry Dossey, MD, has dubbed ÒEra IIIÓ medicine. Era
III medicine is concerned with the primacy of bioenergetic consciousness in the sound
domain (time-space/aether/implicate order) in healing and transformation, whereas ÒEra IIÓ
epigenetics primarily restricted to the light domain of our space-time, and ÒEra IÓ was
myopically based solely on physico-chemical considerationsÑa boon for Big Pharma." Era 22

III acknowledges that since consciousness is fundamentally nonlocal, not only can your
thoughts inßuence your own physiology, but
someone elseÕs as well, regardless of distanceÑas
per the aforementioned early Russian remote-
inßuence experiments and ReinÕs more recent
work." 23

! As the Gariaev group has shown, sound
and light can be utilised to rewrite the genetic
code. The group even went so far as to be able to
turn frog embryos into salamander embryos by
electronically recording one speciesÕ DNA
informational patterns and then re-transmitting
them to the other species. The resulting

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

salamanders could even mate and produce baby salamanders." 24

!
SpeciÞc sound frequencies: herein lies the power of LuckmanÕs DNA activation

method. Some of you may be aware that our mathematically structured DNA is ÒtunedÓ to
the ancient Solfeggio scale; it is resonant with it. According to mathematicians Marko Rodin
and Victor Showell, this scale constructs the entire universe. Len Horowitz, DMD, comments
that the Òcreationistic dynamics of matter have their source in pure acoustic spiritÓ," which is 25

vividly demonstrated (analogically) by the work of the late Dr Hans Jenny (pictured below).
By vibrating a mass of solid particles on a metal plate at certain frequencies, Jenny caused
those particles to arrange spontaneously into speciÞc geometric forms. Alternatively, the
vibration of these loose particles suspended in a ßuid could be seen to create nested geometric
ÞguresÑthe Platonic solids, in point of fact." 26

!

" !
Hence HorowitzÕs point about matter being created by ÒsonicÓ frequencies in the

ÒspiritualÓ domain. Because the ground of reality is fundamentally holographic, it assembles
the manifest universe fractally in a self-referencing manner in which geometric formsÑsuch
as the Platonic solidsÑcan be nested within one another.

By simply utilising the correct vowel chanting techniqueÑthe most important
ingredientÑand a 528 Hertz Solfeggio tuning fork (as detailed in LuckmanÕs recent book
Potentiate Your DNA), some of your mobile genetic elements can be activated to harness greater
amounts of torsion energy in time-space/aether. (With the Regenetics method, the activation
of potential DNA occurs incrementally as one goes through the different stages of
Potentiation, Articulation, Elucidation and Transcension.) PotentiationÑthe Þrst phase of the
Regenetics techniqueÑspeciÞcally employs the ÒmiÓ note of 528 Hz, which has been used by
molecular biologists to repair genetic defects" and is also known simply as ÒLove HertzÓ. The 27

result of this total process (the Regenetics Method)Ñwhich unfolds over a minimum of 27
monthsÑis a gentle and progressive kundalini awakening and healing of the physical, mental,
emotional, and spiritual bodies/layers of the psyche (see Þgure 1). Allergies disappear, old

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

injuries repair, serious diseases vanish, the body
detoxiÞes, emotional baggage is purged, and a
sense of peace and well-being develop. Some
people can even begin to sense their
fundamental interconnectedness with creation, a
development that reaches its fullest fruition with
the completion of the Þnal stage, after the
prefrontal lobes have been awakened through
Elucidation." 28

! For my part, immediately following my
own Potentiation," I noticed my damaged rotator 29

cuffs felt subtly different. Within a few weeks, they had improved very signiÞcantly. Seven
months later, I experienced virtually no pain in them and could comfortably lie on my side to
sleep at nightÑsomething I had not been able to do for about 12 years previously, no matter
how positive I tried to be or how determined I was to heal them myself. Before doing my own
Potentiation, even swinging my arms back and forth across my chest caused sharp, stabbing
pains in my shouldersÑbut no more. After several months I also experienced a spontaneous
detox process (primarily through my sinuses), and my food allergies show signs of eventually
disappearing.
! With the DNA acting like a tuning fork and resonating with the vowel chant and 528
Hz Solfeggio frequency, the ÒerrorsÓ in the sonic torsion Þeld blueprints (in time-space) for
our biology are corrected. At the biological level, the jumping DNA shift to ÒrewriteÓ the
gene code for the better, as previously dormant codons are switched onÑwhile others may be
switched offÑin order to improve healing mechanisms and so on. Consciousness researcher
Stephen Linsteadt has reported that, at this 528 Hz frequency, Òthe clustered water molecules
that surround and support the DNA structure form a perfect six-sided hexagonÓ" Ñmeaning 30

that you are apparently generating your own internal cymatic effect as you perform your own
Potentiation!
! ÒIn theory,Ó writes Horowitz, Òphase-locking your body to [the] 528 Hz frequency
sends the most powerful healing energy in the universe to your DNAÕs amino acid sequence,
which vibrates in a glycoprotein matrix of structured water, depends heavily on the 528 Hz
frequency not just for its physical structure but also for its bioelectrical and bioacoustic
functions.Ó" 31

!
A New Kind of Human ?
Microbiologist Dr Colm Kelleher has studied ÒjunkÓ DNA for years. He states that
transposons are known to be engines of evolution, explaining that the most plausible
mechanism for initiating a rapid, large-scale change in physical structureÑeven the
emergence of a new speciesÑis a Òsimultaneous transposition burstÓ. He speculates that
similar mechanisms might also be involved in a kundalini experience." 32

! KundaliniÑa real physical energy, as I show in TGI 1Ñ has always been held in high
esteem by mystics and seers because of its ability to awaken higher consciousness and vivify
and restore the physical body. It upgrades the bioenergy system. The principal function of
kundalini in occult development is reputedly to pass through the etheric chakras and vivify
them so that they bring astral experiences through into the physical consciousness." An 33

enhancement of the chakras at the etheric level will naturally have positive physical side-
effects, as the etheric body is an energetic duplicate of the physical and in fact is considered to
be of the ÒphysicalÓ density in its own right (unlike the astral/mental/spiritual energies). !

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

! Retired theoretical physicist Dr Amit Goswami
states in Physics of the Soul that the raising of the
kundalini seems to unleash the dormant capacities
of consciousness for making new representations
of the vital (etheric) body onto the physical body.
ÒThere is evidence. People in whom kundalini has
risen and been properly integrated undergo
extraordinary bodily changes (for example, the
development of nodules on the body that [form]
the Þgure of a serpent).Ó" Kundalini experiencers 34

also often describe an incredible white light
enveloping their consciousnessÑas the plasma-like
kundalini rises up the spine and explodes into the
head and the crown chakra. The result in the
moment is often a state of expansive bliss.
! One salient point to any researcher of these
topics has to be that there are similar elements in
the aftermath of DNA and kundalini activation as
compared to the near-death experience (NDE).

Aside from biophysical alterations (an effect shared
by all groups), many near-death experiencers (NDEers) have reported that they experience a
deeper sense of connectedness with all things, higher levels of empathy, decreased
competitiveness and egotism, elimination of the fear of death, and a greater sense of peace
and contentment. The spontaneous resolution or disappearance of serious diseases and
allergies falls under the category of biophysical transformation, which is correlated with
kundalini awakening as well as DNA activation. NDEer Mellen-Thomas Benedict, for
example, had an inoperable brain tumour prior to his 90-minute NDE. Post-NDE, his cancer
was simply gone: it had vanished." 35

! NDEers also Þnd quite often that their psychic faculties are put into overdrive post-
NDEÑwhether they like it or not! In Transformed by the Light, Dr Cherie Sutherland offers the
case studies of 50 Australian NDEers, at least one of whom reported that post-NDE they had
become so telepathic that they were picking up on the internal monologues of people around
themÑtotally unintentionally." 36

! Dr Kenneth Ring actually hypothesised in the 1990s that NDEers do undergo a
kundalini awakening, and he marshalled some impressive evidence in support of the notion in
The Omega Project." We might speculate whether the NDE can also spontaneously precipitate 37

the sealing of the Òfragmentary bodyÓ (the energy defect in the second chakra) by revealing to
people their true nature as immortal ÒspiritÓ or inÞnite consciousness and an integral part of
the cosmos, thus remedying their Òseparation consciousnessÓÑas well as other personal issues
around self-loathing, guilt, and so forth. Certainly, the experience of contacting a force of
cosmic love, compassion and total, unconditional acceptance is powerfully healing for many
NDEers. Perhaps not surprisingly, many Þnd that they spontaneously develop powerful
healing facultiesÑeven to the extent that they give up their careers to become energy healers!
!
This suggests the activation of previously dormant sections of DNA (codons) involved in the
transmission and mediation of electromagnetic energy and torsion forces. In 1996, Kelleher
cloned a stretch of human DNA from activated human T-cells and found it to consist of a
tandem array of transposon sequences Òarranged like beads on a stringÓ. It was the perfect

BRENDAN D. MURPHY
www.brendandmurphy.net

The kundalini serpents and the chakras

SCIENCE MEETS SPIRITUALITY

structure that he had envisioned for
accomp l i sh i ng Òa l a rge -sca le
speciation-type change.Ó Kelleher
predicts that people who have
undergone NDEs or have meditated
for long periods Òshould have a higher
transcriptional level of this transposon
casette.Ó" 38

! Available NDE case studies
seem to support his contention. Many
NDEers appear to represent a new
kind of human being: one not just
inÞnitely more metaphysically aware
than the ÒaverageÓ person but one
who is also more Òswitched onÓ,
genetically and psychically speaking.
Overall, NDEers seem to show an
unusually high level of intuitive
activation, not unlike kundalini-
awakened individuals. !
Speculative Conclusions and Visions for the Future
In 2003, the Encyclopedia of DNA Elements (ÒEncodeÓ) genome research project was
launched. Pooling the resources of over 400 scientists over thirty-two laboratories throughout
the UK, US, Spain, Singapore, and Japan, it is the largest research project into the human
genome yet conducted. In early September 2012, scientists from the Encode project
conÞrmed, after having analyzed all 3 billion pairs of genetic code comprising our DNA, that
far more of it is biologically active than had been widely believed: 80% is in fact performing a
speciÞc function, conÞrming that most non-protein-coding ÒjunkÓ DNA isnÕt junk at all.
! Perhaps more importantly in the context of the foregoing discussion, these scientists
have also identiÞed 4 million Òswitch genesÓ, which are sections of DNA that control when
genes are switched on or off in cells. These can even be a long way from the actual gene they
control (if youÕre talking about an uncoiled DNA strand). Many switches are linked to
changes in risk levels for various diseases and disorders," and we have the Þeld of epigenetics 39

to thank for proving that local environmental triggers (including stress) are ultimately more
important in determining the activation or silencing of certain genesÑand therefore our
biological healthÑthan inherent genetic defects (which account only for about 5% of all
diseases).
! It is only natural to conclude that mobile DNA elements/transposonsÑcomprising as
much as half of our roughly 98% ÒjunkÓ DNAÑare involved in mediating the functions of at
least some of these 4 million Òswitch genesÓ. In addition, mobile DNA (and satellite DNA too,
if Brown is correct) appear to interface with our consciousness in the aether/time-space/
implicate order. This means that Era III metagenetic modalities such as the sound-based
Regenetics MethodÑwhere the facilitator can be located thousands of miles from the
treatment recipientÑcan be effective in inßuencing genetic expression regardless of healer-
healee proximity. In the time-space domain consciousness occupies, distance is meaningless.
! Thanks to the innovative work of researchers in Þelds as diverse as shamanism,
epigenetics, thanatology, psychiatry, molecular biology, hypnosis, kinesiology, occultism and
more, we may have identiÞed four major ways to activate our latent jumping DNA to effect

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

dramatic personal transformation and even conscious evolution: hypnosis, DNA activation
with vowel chants and Solfeggio frequencies, kundalini awakening, and NDEs (the latter three
all apparently involve kundalini activation to varying degrees, and reach deeper into the
multiple levels of oneÕs being). This is to say nothing of the astrophysical processes which can
inßuence planetary microbiology, and over which we as individuals seemingly have little
controlÑa tangent we lack space for here.
! Thus, with the extinction of bottom-up Darwinian ÒDNA primacy,Ó we can and must
relinquish the moribund notion that our genetic inheritance is a done deal which we can no
more change than the EarthÕs orbital pathway around the Sun. The various lines of research
discussed herein reveal that in using vowels and targeted light and sound frequencies to
deliberately change our genetic expression in a controlled fashion, we can also change our
consciousnessÑand vice versa. We can change our consciousness and, in turn, alter genetic
expression (more or less permanently). No longer can a human be conceived of as a powerless
little Darwinian Òmeat computerÓ at the mercy of the random forces of Ònatural selectionÓ.
! Thank goodness for the ÒjunkÓ that Nature didnÕt throw away!! # !!!!!!!

" !!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Diary of a DNA Potentiator and Articulator

© Brendan D. Murphy !
As someone with myriad physical injuries sustained over the years through athletic pursuits or
just outright clumsiness (or Òbad luckÓ)Ñas well as having food allergiesÑI have longed for a
Ònatural,Ó non-surgical and non-pharmaceutical solution to my ailments. On a more
transpersonal level, as an author and researcher, IÕve been somewhat obsessed with the notion
of Þnding powerful and permanent solutions to such problems so that I could disseminate
them as widely as possible for the beneÞt of others. ThatÕs why IÕm going to tell you about my
experience thus far with DNA activation, or more speciÞcally, the Þrst two stages of Sol
LuckmanÕs Regenetics method: Potentiation and Articulation, respectively. (Sol is the author
of Conscious Healing and Potentiate Your DNA, two books that I highly recommend.)

Without getting too much into the nitty-gritty of the procedure, DNA Potentiation is a
sound-based ÒshamanicÓ healing technique that utilizes a unique property of a certain
portion of human DNA: the 95Ð8% of our DNA which was dubbed decades ago as ÒjunkÓ
DNAÑbecause scientists at the time had no idea what its purpose was. (ItÕs estimated that
only about 1-3% of our DNA actually codes for the construction of proteins and enzymesÑ
our basic physical structure, in other words. Some estimates go as low as 1%!)

In fact, a lot of that ÒjunkÓ DNA is incredibly valuable to us because of its capacity to
literally shift locations on the DNA strand and re-code sections of the genome. Hence, this
ÒjunkÓÑdiscovered in the 1940s by Nobel laureate Barbara McClintockÑis referred to
informally as Òmobile elementsÓ or Òjumping DNAÓ (transposons and retrotransposons, more
technically). It was transposons that McClintock discovered in the 1940s, and for which she
received a Nobel prize in 1983. On the other hand, retrotransposons alone comprise as much
as half of the nucleotides (DNA Òbuilding blocksÓ) on the genome. It was only as recently as
1988 that a group at the University of Pennsylvania showed that retrotransposons are actually
active in human tissues and not simply inert junk." 40

For a DNA Potentiation, you require (aside from the full set of instructions), a 528
Hertz tuning fork and something to strike it with (a hockey puck in my case). A fairly involved
chanting procedure involving all of the vowel sounds is then carried out while you sound the
tuning fork at speciÞc intervalsÑoverall it lasts for roughly 20 minutes.
So what does a 528 Hertz tuning fork and chanting have to do with jumping DNA? In short,
the procedure makes your ÒjunkÓ jump! You see, our DNA is responsive to language and
sound, now a rigorously scientiÞcally proven fact." The resonance between our jumping 41

DNA and vocal intonations (as well as the 528 Hz Solfeggio tone) means that a shift or
migration of mobile elements can be initiated with the correct procedure. (I get into a lot
more detail with this in my book The Grand Illusion: A Synthesis of Science and Spirituality, but if
you want to know the actual Potentiation procedure in full detail youÕll have to check out SolÕs
fascinating book Potentiate Your DNA.") 42

The whole point of this endeavourÑfor me at leastÑwas to hopefully activate healing
mechanisms in my DNA that were not functioning properly. First and foremost on my mind
was the thought that this procedure might trigger some healing to take place in my damaged
rotator cuffs (in the shoulders). I damaged the connective tissues in both shoulder joints when
I was sixteen and they never healed properly. I had long since resigned myself to a lifetime of
shoulder pain, weakness, and stiffnessÑI couldnÕt even lie on my side in a normal manner to
sleep at night because of the slight pressure on my shoulders and the resulting pain!

My hope was to instigate some major healing in my shoulders through DNA
Potentiation, and I wasnÕt disappointed. On the 12th of September 2011, two days before my

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

birthday, I performed my own Potentiation (and have since performed several more for other
people seeking to upgrade their health and quality of life). It left me with a subtle ÒbuzzÓ or
tingling in my shouldersÑand virtually overnight I noticed my shoulder joints started feeling
better. I actually kept a ÒPost Potentiation LogÓ to record any changes I noticed over the
subsequent weeks. Here are the Þrst two entries: !

12th September: Potentiation performed. Slept well. Shoulder not as sore to sleep on?
13th: SigniÞcant reduction in pain [in] left shoulder. HasnÕt felt this good in years.
Hardly any discomfort swinging [arms] across chest where before [there] was sharp
pain. Slept better. !
As you can see, there was an immediate improvement in the state of my shoulders.

Around Þve to six weeks later, my entry read: !
Nov. 20Ð27th: Noticed in this approx. time frame that right knee pain virtually gone.
Had persisted for approx. 7Ð9 months? Can sleep with virtually no shoulder
discomfort either side now. !
In addition to my shoulder problems, I had been experiencing some ÒanomalousÓ and

troubling knee pain in my right knee on the outer periphery of the joint for some months,
which I reasoned at the time may have been some kind of cartilage damage (all I did was
crouch down one day and crack!Ñnew injury). At some point post-Potentiation the pain
simply disappeared. The injury has never recurred.

By this stage my shoulders were feeling inÞnitely better than they had for twelve years,
and the right rotator cuff now gives me virtually no pain or discomfort, feeling like a new
joint. The left side is also massively improved and strong enough to perform movements that
previously caused sharp stabbing pain and weakness. I was able to start lifting weights over
my head again without these symptomsÑa monumental leap forward.

I should note that since Articulation I have noticed a signiÞcant improvement in my
food sensitivities, including sensitivities to sugar, wheat, dairy, and gluten. In fact, on a recent
visit to see family in Sydney I inadvertently triggered a fairly signiÞcant allergic reaction detox
response by eating wheat, gluten, and dairy in amounts far higher than I normally would
have allowed (hey it was my NanÕs 90th birthday celebration after all!). Following this
unpleasant scenario, which I had failed to anticipate, my allergies to these foods have
decreased, and I can tolerate them in slightly higher amountsÑon the rare occasions I
indulge (neither modern wheat, nor dairy should be consumed on a regular basis, if at all, in
my view).

By the time you read this, dear truth-seeker, I will have passed through the third stage
in the Regenetics Method: Elucidation. Aimed at the emotional subtle body, it is also believed
to target and activate the brainÕs prefrontal cortexÑa requisite, according to Sri Bhagavan,
for experiencing a sustained living God-presence or ÒGod-realizationÓ" (not to be confused 43

with a transient Satori experience). !

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

"
From Sol LuckmanÕs Conscious Healing: The Ener-genetic Composition Process. The above diagram

illustrates how body building is both genetic, involving RNA transcription of DNA codes to create cells, and
energetic, dependent on the interface between the bioenergy Þelds and ÒjunkÓ or potential DNA for regulation
of cellular composition. This diagram also shows how potential DNAÕs transposons can be prompted directly by
consciousness, internal (personal) and external (universal), to modify cellular replication. !

All in all it is obvious that Luckman and his partner Leigh have devised a truly
revolutionary healing systemÑone that effects permanent change at the most fundamental
biological levels. It emerged from a horror rollercoaster ride ultimately triggered by a
catastrophic hepatitis and yellow-fever vaccine abreaction in which Luckman sought remedies
to his deteriorating healthÑfor a gruelling ten years. Truly, Luckman had embarked upon his
very own dark night of the soulÑand what a long ÒnightÓ it was! It is obvious reading
Potentiate Your DNA that LuckmanÕs DNA coding mechanisms had been damaged, and no one
knew how to repair them.

Just how bad did things get for him, physically? In his own words, ÒI developed
devastating food and environmental allergies, extreme chronic fatigue, bizarre muscle
twitching, facial neuralgia, awful bloating, terrible insomnia, horriÞc migraines, and twenty-
odd other mysterious symptoms that bafßed every doctor and therapist I visitedÑand I
visited many.Ó" 44

Eventually, Luckman despaired not only at the impermanent symptom relief offered
by various healing modalities, such as allergy clearing and Chi Gong (which did, however,
play an important role in his eventual recovery), but also at the futile input of myopic
allopathic doctors who could offer no insight into the reason for his conditionÑlet alone offer
real solutions.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

LuckmanÕs story is a fascinating one, and IÕm not going to attempt telling it all here.
Needless to say, he eventually emerged transformed and victorious from his arduous Òdark
nightÓÑwhich involved massive research and experimentationÑwith the Regenetics Method.
Not only did it repair his damaged DNA and eliminate his debilitating food allergies (among
other wonderful effects), returning him to full strength, but it has done similar things for
thousands of other people who did not know where else to turn for relief. In fact, this four-
stage system of ÒwholingÓ eventually upgrades the individual on every primary level (over a
27 month timeline), to leave them at a point of health and conscious awareness that no
disease management approach (aimed at treating and/or suppressing individual symptoms
instead of addressing the real causes) could ever hope for.

This is personal evolution accelerated. !
[February 22nd, 2014 update: IÕve now completed the nine month Transcension timeline (the fourth and Þnal
stage). This Þnal activation was done on June 1st 2013. If you have any questions about this work, donÕt
hesitate to ask (use the contact form at either brendandmurphy.net or soulkinetics.net), as I am a certiÞed
Potentiation facilitator.] !!!!!!!!!!!!!!!!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

The Promise of Energy Psychology
!

© Brendan D. Murphy !
In every culture and in every medical tradition before ours, healing was accomplished by moving energy.!

ÑAlbert Szent-Gyorgyi, Nobel laureate in Medicine !
The emergence of energy psychology (EP), including methods such as EFT (emotional
freedom techniques), TFT (thought Þeld therapy), PSYCH-K, and Matrix Reimprinting (to
name a few) means that, for millions of people suffering from phobias, self-limiting beliefs, or
even major emotional and/or physical traumas, expensive and often ineffective traditional
therapies can be eschewed in favour of more affordable (or free) and very often spectacularly
successful ÒnewÓ methodsÑthat can achieve better results in a fraction of the time.
! Energy psychology describes a collection of novel psychological interventions that
Òbalance, restore, and enhance human functioning by stimulating the human subtle energy system,Ó
which includes the acupuncture meridian system, chakras, and nadis. ÒThese techniquesÉhave been
observed to catalyze rapid, dramatic, and lasting changes in feelings, beliefs, mental states,
and behaviors,Ó as well as physiology and biochemistry. Thus, EP techniques involve
Òstimulating energy, whether by tapping, touching, or intention.Ó" EP therefore traces its 45

roots not just to Chinese medicine and qi gong, but also to the work of modern pioneers such
as chiropractor and founder of applied kinesiology George Goodheart, Australian psychiatrist
John Diamond, and Thought Field Therapy founder Roger Callahan." 46

In short, EP modalities use both psychological interventions and energetic
interventions together." The result is something far greater than the sum of the parts: EP 47

techniques offer a uniquely powerful way to address and heal the subconscious mind from
which around 95% of our thoughts and behaviour originate. Cognitive neuroscientists
estimate that our conscious minds contribute roughly a mere 5% of our cognitive activity,
meaning that the vast majority of our actions, emotions, decisions, and behaviours result from
the unobserved workings of the subconscious." Consider the sobering fact that during the 48

Þrst six years of life, most of our beliefs about ourselves and the world are formed and
adopted into our subconscious quite passively, according to what we experience and observe
Ñ all before we have developed critical thinking faculties that would allow us to reject self-defeating notions
before we adopt them as beliefs that then shape our thoughts and actions, and the kind of lives we lead." 49

!
EFT and TFT
For psychological issues rooted deeply in intense emotion (more so than at the mental level),
EFT, TFT, and Matrix Reimprinting (which developed from EFT) may be more effective
more of the time than virtually any other therapies. ScientiÞc research combined with
voluminous anecdotal reporting suggests monumental potential for future applications of
EFT and TFT.

Developed in the 1990s by Gary Craig, EFT arose from TFT (Thought Field
Therapy), which was developed by Dr Roger Callahan and articulated and popularized by
him through the 1970s and 1980s. What Callahan did was make the serendipitous discovery
that tapping on a sequence of acupoints (acupuncture points) on a female client with an
extreme phobia of water produced profound relief and resolutionÑfar beyond what an
educated Western medical professional could ever have hoped based on their knowledge at
that time (and for those stuck in the mainstream allopathic mindset this largely still holds
true).

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

CallahanÕs client could not even look at water without acquiring a splitting headache,
and because the approach of systematic desensitization was making so little inroad into the
problem, Callahan changed tack and tried tapping on acupoints instead (a method from
applied kinesiology). After only 1 minute of this, the woman knew immediatelyÑwithout
Callahan even needing to test herÑthat her fear was gone." 50

From this initial epiphany Callahan went on to develop an elaborate and complicated
system of specialised algorithmsÑeach custom-designed to treat a particular problem, and to
this day insists that the bodyÕs energy Þelds respond differently to different tapping sequences
(which is probably true), and thus, for maximum results each malady requires its own
condition-speciÞc tapping algorithm. Callahan has a list of professional advocates with
impressive credentials who rave about the wonders they have seen TFT work." 51

The story gets more interesting, however, when Gary Craig enters the picture. Craig
was one of CallahanÕs students many years ago, at a time when Callahan was charging
individuals a whopping $100,000 each to learn TFT. CraigÑhaving paid the money and
learned under CallahanÑsimply asked himself whether such amazing results could be
obtained through simpler, easier-to-apply and essentially random tapping sequences (rather
than specialised algorithms). So Craig tested his hypothesis out and, sure enough, the results
he got were impressive. No matter the order in which Craig stimulated the acupoints on his
subjects, signiÞcant therapeutic beneÞts were obtained. Craig decided that the world needed
this information, and thus he began giving his knowledge and methods away to the public for
free." Thus, EFT was born into the world. Condition-speciÞc tapping algorithms and hefty 52

tuition fees be damned.
EFTÕs bread and butter involves repeatedly tapping a selection of acupoints whilst

tuning in to the feelings (and even the colour/s and textures) sensed in the body that are
stemming from a particular memory, unpleasant current emotion, or old trauma. The idea is
to decrease the intensity of the sensation down as close to zero (on a scale of zero to ten) as
possible, zero being complete resolution (no emotional charge) and ten being maximum
intensity. (This Òsubjective units of disturbance/distressÓ [SUDs] self-reporting scale was
developed by psychologist Joseph Wolpe in 1958.) In short, energy psychology techniques
such as EFT and TFT systematize the use of acupoints into a structured stress and trauma
reduction routineÑand unlike pharmaceuticals, they actually heal.

In 2003 a scientiÞc study by the Australian psychologist Dr Steven Wells et al.,
detailed phenomenal success in using EFT to treat clinically diagnosed phobias of small
animals such as snakes, spiders, bats, and mice. The pre-EFT intensity of the phobias were
measured by taking into account several factors: increases in pulse rate while contemplating
the feared object; the number of steps they could walk towards the feared creature; written
stress questionnaires. Subjects were then briefed for half an hour on the treatment method,
including receiving a brief EFT session. The subjects then had their phobias tested again. On
every measure fear had dropped dramatically, and some subjects could even walk right up to
the animals that had normally triggered phobic reactions.

One woman with a previously crippling fear of cockroaches followed her 30 minute
EFT session by immediately walking into the nearby room harbouring a cockroach in a jar,
picking it up and examining it closely. She found that her newfound conÞdence and self-
esteem permeated all areas of her life. Six months later, a follow-up study showed that
subjects still had much reduced phobic reactions to the objects of their fearÑa truly
remarkable result. This study was later replicated by Harvey BakerÕs research team of New
YorkÕs QueenÕs College." 53

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Numerous studies in energy psychology have repeatedly shown its potency, evincing
the ability not just to reduce or eliminate phobic responses but pain and anxiety too. In fact,
the medical implications and potential applications are astounding.

Another study involved taking brain scans of subjects with generalized anxiety
disorder. Anxiety and depression, for instance, have speciÞc electronic signatures. EEG
readings of participantsÕ brains taken through twelve energy psychology sessions show
enhanced wave-frequency ratios and less dysfunction, especially in the frontal lobes (which are
involved in higher mental functions, including humour appreciation, personality, self-
awareness, and emotions in general"). SubjectsÕ brains which were treated simply with 54

antidepressants showed no such improvements, and the group treated with the more widely
known cognitive behaviour therapy (CBT) required more sessions to achieve similar results to
the EFT group, and the effects were not as durable, as revealed by a one-year follow-up." 55

In further support of these Þndings, in February 2013, Dr Dawson Church et al.
reported the results of a study of 59 US veterans with clinically diagnosed (severe) post-
traumatic stress disorder (PTSD). These were published in the respected Journal of Nervous and
Mental Disease. In this randomized controlled study (the Ògold standardÓ of scientiÞc research),
30 veterans in the EFT group received 6 separate 1-hour-long EFT sessions (concurrent with
standard care), while the control group (n = 29) received no EFT treatment. Measures of the
breadth and severity of psychological distress for veterans in the EFT group plummeted.
After 6 sessions, fully 90% of the EFT group no longer qualiÞed as having PTSDÑan incredible
result. In contrast, a month after the initial tests, only 4% of the control group no longer
registered as having PTSD. After the wait period, the control group then also received EFT.
Again the results were stunning, with huge drops in clinical symptoms.

For the 49 subjects (of the original overall sample of 59 participating veterans) who
actually did receive EFT treatment in the end, fully 80% of them remained free of manifest
PTSD symptoms (they were ÒsubclinicalÓ) 6 months later. Church reported: ÒThis is the best
result for PTSD ever obtained in a clinical trial for any therapy.Ó" (emphasis added) To put this in 56

perspective, many traditional therapists wrongly believe that PTSD is incurable.
In fact, EFTÕs more complicated Òbig brotherÓÑTFTÑhas achieved results at least as

remarkable. A volunteer team of EP practitioners who travelled to Kosovo to treat survivors
of the Serbian massacre using TFT were able to report that remaining survivors experienced
complete recovery from Òthe post-traumatic emotional effects of 247 of the 249 memories of
torture, rape, and witnessing the massacre of loved onesÓ which were treated. KosovoÕs
surgeon general wrote in glowing terms of the achievements of the international EP team,
lauding their efforts. Additionally, in formal follow-ups at an average of 5 months later, all
those treated remained free of relapse." 57

Overall, !
Treatments by international teams working with post-disaster victims in Kosovo,
Rwanda, the Congo, and South Africa tallied the treatment outcomes of 337
individuals (Feinstein, 2008). Treatment focused on reducing severe emotional
reactions evoked by speciÞc traumatic memories [such as those in the above Kosovo
study]. Following the energy psychology interventions, 334 of the 337 individuals were
able to bring to mind their most traumatic memories from the disaster and report no
physiological/affective arousal. Twenty-two traumatized Hurricane Katrina care
giversÉreported a reduction [on the SUDs scale] from a mean of 8.14 to 0.76 on 51
[emotional] problem areas [after one 15-minute EP session]..." 58

!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Along with drastic improvements in emotional maladies, it is true that many physical
symptoms also spontaneously improve or vanish through the use of EP. DarkÞeld analysis by
one doctor of a patientÕs live red blood cells showed signiÞcantly decreased clumping of red
blood cells immediately following the use of EFT, as compared with the obvious clumping seen
beforehand. (See Figure 1.) Red blood cell clumping is problematic because it means less
surface area for oxygen from the lungs to bond to the cell surface for transport around the
body. Hence, more spacing between red cells is ideal for maximising oxygen uptake. The
bottom image was taken a mere 12 minutes after the initial image. Only 12 minutes and 2
rounds of EFT with the conscious intent of producing an even cell distribution was required
to produce this effect. In contrast, if red cell clumping can even be reversed at all using
mainstream allopathic methods, it normally takes months." On top of that, the conventional 59

medical mindset denies that intention can produce such striking effects on typically
unconscious physiological processes, thus further disempowering millions of people around
the world.

 !!!!!!!!!!!!!!!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

"
! ! Figure 1. Top: Red blood cell clumping before EFT.
! ! Bottom: Red cells evenly distributed after 12 minutes of EFT !

"
! ! Source: D. Church, The Genie in Your Genes, p 235. (Originally obtained by !
! ! Church in 2009 from www.emofree.com.) !!!

The list of physical complaints and symptoms that have reportedly been remedied or
reduced with EFT is virtually endless: PMS, lupus, failing eyesight, headaches, allergies,
carpal tunnel syndrome, cancer, MSÑyou name it." At the 13th International Energy 60

Psychology Conference held in Reston, Viriginia (2011), it was reported that then-current
research was additionally demonstrating the effectiveness of EP on Òtest anxiety, food cravings

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

and weight loss maintenance, public speaking anxiety, optimal test performance, and
psychosomatic conditions such as psoriasis, tinnitus, and Þbromyalgia.Ó" 61

The day when EFT gains widespread mainstream appeal and acceptance is edging
ever closer. In November 2012, the American Psychological Association (APA) accepted and
published a summation of validated studies by ACEP showing the effectiveness of EFTÑa
reversal of the position held by the APA for the previous 13 years in which it refused to
acknowledge EFTÕs effectiveness." 62

!
Matrix Reimprinting
Matrix Reimprinting (MR) is an outgrowth of EFT and was developed by EFT Master Karl
Dawson. It too is producing some extraordinary healing results in diverse areas. The basic
premise of MR is that we all exist in a uniÞed Þeld (the ÒMatrixÓ) and that when our psyche is
traumatized, part of it dissociates/splits off and lingers in the Matrix, essentially remaining as
a version of oneself that is frozen in time, never growing older. This entity is an
ÒECHOÓ (Energy Consciousness Hologram). (Shamanism agrees that this splitting/
dissociative process occurs under trauma, and seeks to resolve the problem through Òsoul
retrieval.Ó Spirit Release Therapy, on the other hand, uses hypnosis to locate dissociated parts
of the psyche and reintegrate them.)

To be more precise, the ECHO inhabits your psyche in (or close by) your
electromagnetic auric Þelds, only in an unintegrated fashion, lingering as what is now
effectively a separate traumatized version of you. (In trauma-based mind control programs
such as Monarch and MK Ultra, these separate personality constructs are known as Òaltars.Ó)

MR uses a variation of a fundamental technique from EFT to help heal and
reintegrate ECHOs, known as the Movie Technique. In MR, however, as practitioner
Caroline Paulzen (sister of MR founder Karl Dawson and the sole MR trainer in Australia)
explains, as you run the ÒmovieÓ of your traumatic memory in your mind, you can stop it and
interact with your ECHO within the memory, Òstepping into the picture and tapping on your
ECHO using the EFT protocol (whilst physically tapping on yourself in the present).Ó From
here you can collaborate with the ECHO to assist them in reprogramming the memory into a
more pleasant and acceptable one. The ECHO is given the chance to have a less traumatic,
more positive emotional experience which will replace the old trauma stored in the
subconscious." 63

Thus, MR combines the physical tapping used in EFT with a Òvirtual tappingÓ
occurring at the mental-emotional level in order to directly address the Òvirtual entitiesÓ
dubbed ECHOs inhabiting higher frequency domains.

As with EFT, MR is known to effect healing for a vast array of painful memories and
psychosomatic symptoms arising from them, including allergies. DawsonÕs book Matrix
Reimprinting Using EFT, co-authored with Sasha Allenby, features various case studies in which
profound healing has taken place through MR. In fact, Allenby cured herself of over 20
allergies through EFT and MR. The authors also include the story of a woman named Jenny
who had a mysterious and life-threatening allergy to coffee: ÒEven the slight smell of coffee
would send Jenny into extreme paralysis becoming speechless, unable to move any part of her
body and liable to lose control of her bowels and bladder.Ó

Dawson and Jenny managed to trace the roots of this extreme allergy to a time in her
life when she had been viciously beaten and verbally abused by a man she was in an abusive
relationship with. However, it wasnÕt the attack itself that triggered the allergy. Following this
event, she was sent to a safe house to protect her from her partner. Here, she was around people
continuously drinking coffee. Thereafter, the smell of the coffee in the present would trigger her

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

fear and trauma from that dangerous time of her life, which she had subconsciously
associated with coffee, thus creating the allergy." 64

! ÒWhat tends to happen,Ó says Dawson, Òis that if a person is eating a food at the same
time that something stressful happens, the body associates the food with danger or stress, and
starts rejecting it as dangerousÉIssues such as these are easily resolved with Matrix
Reimprinting and the allergies disappear.Ó" 65

! Even more interesting to me is the way that someoneÕs basic eye-brain perception
(construction) of the world can be fundamentally altered through the resolution of old trauma
and reprogrammed beliefsÑour beliefs literally shape and inform our raw perception of the
world. I have seen an amazing example of this with a friend of mine who stated after
targeting a particular ECHO with MR that somehow the city she was living in seemed bigger
and more open; less claustrophobic. She was no longer plagued by an irrational tendency to
burst into tears simply from driving on the roads in familiar suburbs. Her subconscious mind
had clearly learned over the course of many years of traumatized life (starting as a small
child) to associate virtually the entire city with fear, dread, danger, and the need to escape, and
yet MR completely resolved this problem in very little time.

MR also (through the use of many self-applied sessions and several working with
Caroline Paulzen) resolved for my friendÑby about 90%Ña problem with disordered eating
in which her throat would close and force her to gag and be unable to swallow solid food. On
her worst days she even struggled to drink water through a straw and her weight dropped
dramatically, but multiple MR sessions over a period of months brought her back to being
able to eat or drink virtually anything with ease the majority of the time. She states that it
saved her life where nothing else (not even regular EFT) was helping. !!
PSYCH-K
PSYCH-K (PK) was ÒcreatedÓ (or should we say ÒdownloadedÓ?) by former businessman-
cum-kinesiologist Rob Williams in 1988. It utilizes the mind-body interface of muscle testing
(kinesiology), as well as left-brain/right-brain integration techniques to trigger rapid and
lasting psychological changes by selectively replacing self-limiting programs/beliefs running in
the subconscious mind with more positive and constructive ones, while facilitating a whole-
brain state.

Williams didnÕt so much ÒdevelopÓ PSYCH-K as experience it in a vision in his mindÕs
eye, in a moment of frustration and rage (at himself). Rhetorically asking ÒGodÓ what he was
supposed to do, Williams was surprised to immediately Þnd himself perceiving mental
imagery in the form of a scroll containing the PK technique. Sensing the importance of this
new information, Williams ran back to his computer and proceeded to type it all out. Thus,
the PK protocols entered the world." 66

Though it appears that PSYCH-K has not been as extensively tested in scientiÞc
scenarios as some other modes of EP, there is no shortage of positive reports from facilitators
and clientsÑas well as endorsements from cell biologist and author Bruce Lipton. Until 1990,
Lipton had not fully realised the power of the subconscious mind and the crucial role it
played in the process of psychological change. After experiencing how efÞcient PSYCH-K is
as a brain and belief change tool, he became a vocal advocate." 67

I will share a PSYCH-K story I was able to witness up close. I have a dear friend who
long had difÞculties retrieving information in the form of words on a page or screenÑfrom
since she was a child, in fact. Her eyes would dart about randomly, preventing the attainment
of any meaning from the semantic structures in front of her. The resulting inability to retrieve
information by reading was a source of bruised self-esteem and contributed to her belief that

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

she was Òdumb.Ó Thus, following her attendance at a PK facilitator course over a weekend in
September 2012, my friendÑaged 35Ñperformed a PK ÒbalanceÓ on herself. The
afÞrmation she used (a widely known one) was simply: ÒI am a genius and I apply my
wisdom.Ó

The process took a mere handful of minutesÑlong enough that she felt something
shift inside, at which point the process is considered to be complete (this part of the process is
highly subjective). Quite simply, after this balance was performed, my friend was immediately
able to look at words and sentences without her eyes darting uncontrollably around the page
they were on. She could actually read and retain the informationÑsomething she had not done with
ease for longer than she could remember.

One of the other interesting aspects of PK is that it can be applied remotely through
the process of Òsurrogation,Ó deÞned by Williams as Òa process based on creating a Ôlink upÕ
between the subjectÕs Higher Mind (Superconscious Mind) and that of a willing surrogate.Ó" 68

The surrogate may be the PK facilitator or another willing participantÑthe results are the
same. The fact that facilitator and client may be far removed physically and the facilitator (or
someone else) taking the place of the client means nothing in a completely nonlocally
integrated universe in which all parts of the whole are connected. It is also worthy of note
that one can act as a surrogate for their own inner child or ÒECHO.Ó

Preliminary research into brainwave changes through PSYCH-K techniques
(including surrogation) was carried out in early 2010 by Dr Jeffrey Fannin, Founder and
Executive Director of the Center for Cognitive Enhancement, in collaboration with Rob
Williams. Fannin is board certiÞed in neuropathy and has been Òdevoted to the complex
practice of mapping and analyzing the brain and training it for optimal health and
performanceÓ for around 14 years." He collaborated with Williams in an effort to determine 69

whether EEG could be used to quantitatively map brainwave changes resulting from PK.
Initially, Fannin used EEG to scan his own brain both pre- and post-PSYCH-K and

found what he termed a Òmajor shift in energyÓ at 1 Hz in the Delta range and at 14Ð17 Hz
towards the lower end of the Beta region. Following these scans, Fannin performed a complex
independent t-test involving millions of data points and constructed brain maps of his pre-
and post-PSYCH-K states. (Figure 2)

Given the marked differences in ÒbeforeÓ and ÒafterÓ scans, Fannin felt there was
clearly something to the PSYCH-K phenomenon and decided to see what would happen
using surrogation with remote participants. Fannin Þrst scanned Williams before and during
PSYCH-K surrogation, and then used several volunteers at his Glendale, Arizona clinic, who
wanted to experience the surrogation process as recipients. On all occasions the pre- and
during PSYCH-K brain maps show marked differences in brainwave activity patterns. Fannin
states that Òit is clear that there is some phenomenon present that is unique, consistent and
measureable with a high degree of accuracy and statistical relevanceÉNow there is
concrete scientiÞc validation that the changes are actually occurring in the
brain! Ó" (emphasis in original) 70

This was and is just as much the case for surrogation involving far removed recipients
where the facilitator is effectively substituting for them and performing the procedure on
themselves on the recipientÕs behalf as it is for PSYCH-K done in person without surrogation.
The facilitatorÕs, surrogateÕs, and recipientÕs brains are entangled and bound as one nonlocally
integrated system. All that is needed is the intention to connect in such a way (as I show in my
book The Grand Illusion).

In August of 2012, Fannin and Williams had a research paper published in the
International Journal of Management and Business in which they detailed the successful
application of PK techniques in the business/corporate arena. They had documented 125

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

cases over 12 months in 3 different locations with signiÞcant results at less than 1% chance.
Here I present the ÒbeforeÓ and ÒafterÓ t-test image resulting from the EEG scans of a female
ofÞce manager with over ten years experience in the role (Figure 2). Prior to the PK balance,
her neural activity (in red) was very much oriented in the left hemisphere. Her management
style was Òmy way or the highway,Ó she was demanding and prone to outbursts of
uncontrollable anger towards her subordinates, strictly logically oriented, and lacked empathy.

After the PK balance, the dominant pattern (in blue) reveals access to the right
ÒemotionalÓ hemisphere. Resultantly, her consideration of others improved, and her
interpersonal relationships both in the ofÞce and at home also improved. Her leadership
abilities ßourished as she shifted to a more balanced and integrated Òwhole-brain stateÓ and
she became well liked; the ofÞce ran better, with increased efÞciency and productivity. !

"
Figure 2. T-tests show the difference in brain states between pre- (red) and post-PK
(blue) intervention in a female ofÞce manager !
98% of the individual cases in this study yielded statistically signiÞcant correlations

demonstrating the difference between the pre- and post-PK intervention brain states." 71

!
Economics and Epigenetics
The costs of health care could be massively diminished through a wider use of EP modalities.
Another study that tracked the clinical outcomes of 714 patients treated by seven therapists
using TFT in an HMO setting found that the resulting decreased subjective distress was far
beyond chance for 31 of 32 psychiatric diagnostic categories including anxiety, major
depression, alcohol cravings, and PTSD. Church states that if such therapies were available as
a part of routine treatment, the savings from the cost of alcoholism and depression alone
would far outweigh the costs of EP treatments." Potentially, major international or factional 72

conßicts could be defused at the scale of individuals and small groups before they ignite to
engulf entire cities and countries.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

In an editorial in Energy Psychology Journal, Church further elaborates on the potential
socioeconomic beneÞts of a wider employment of EP practices, stating that a projection of
results from multiple studies into depression, anxiety, pain and PTSD, Òsuggests that [America] would save at
least $65 billion annually by adopting EP interventions in primary care.Ó" (emphasis added) 73

EP practices have a habit of working where nothing else willÑand that is in fact the
unofÞcial motto for EFT. ProÞt-driven pharmaceutical companiesÑwhose business models
are geared towards perpetual disease managementÑstand to lose a lot of business in the long
run as we embrace EP, and the beneÞt to society from healing millions of the Òwalking
woundedÓ around the world will be incalculable. Health care costs will dive and billions of
dollars will be saved and redirected elsewhere, and thatÕs just the beginning. The incidence of
otherwise inevitable diseases that could be nipped in the bud well in advance of the advent of
physical symptoms using EP is huge. Disease-induced suffering can be slashed and the
collective quality of life quotient increased signiÞcantly.

Epigenetics has shown us that our genes are constantly responding to various forms of
environmental stimuli, including emotional distress (as well as movement, touch, mental
activity, sleep-wake cycles and more). ÒAs well as many genes being involved in most changes
of state, different genes are often involved in different time periods of that change of stateÉ
[F]rom second to second, genetic cascades are turned on or off by our experience.Ó" 74

For example, a team of researchers investigating the epigenetic effects of relaxation at
Harvard Medical School showed that individuals who were taught over 8 weeks to
deliberately elicit the relaxation response (RR) thereby changed the expression of over 1,500
speciÞc genes as compared with their status prior to RR training. The subjects were given RR
training, background information on the RR and the stress response it is used to ameliorate,
and listened to a RR-eliciting CD on average for 17.5 minutes per day." 75

These kinds of behavioural state-related epigenetic shifts may go a long way to
explaining why, for example, someone diagnosed with ÒterminalÓ cancer who decides to treat
themselves by doing something as simple as watching their favourite funny movies and TV
shows for hours every day could actually succeed in healing themselves through laughter, as in
at least one case I came across years ago. Such self-directed epigenetic shifts as those seen in
the Harvard research offer empirical evidence of the value of EP interventions in favourably
modulating genetic expression to counteract (or prevent) undesirable psychogenically induced
epigenetic changes, and thus slashing the risk of many diseases. (Roughly 95% of disease is
not hereditary, but environmentally triggered.)

The promise of EP is truly vast. !!!
To view the energy psychology and transformational services I and my partner at Soul Kinetics offer, visit
www.soulkinetics.net !!!!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Thoughts through Space: A Pioneering Long-Distance
Telepathy Experiment "

!
© Brendan D. Murphy !

Those who reject even telepathy have reached the point where they are
impugning either the honesty or the sanity of several thousand scientiÞc

researchers on all major continents over a period of decades. Such expedient ways
of disposing of data are shared only by the most ardent anti-Evolutionists

among the Fundamentalist sects.
ÑR.A. Wilson, Cosmic Trigger !

Background "
The term ÒtelepathyÓ was coined in 1882 by Frederick W.H. Myers, a founding member of
the London Society for Psychical Research (SPR). The word means Òfeeling at a distance,Ó
though this may be slightly misleading in that this is not usually how the term is deployed.
Telepathy is essentially mind-to-mind contact, or the exchange of information between two
different consciousnesses separated by an arbitrarily large distance (it doesnÕt matter how
large). Though many of the more narrow-visioned would claim any discussion involving
telepathy is ÒunscientiÞcÓ by default, we can see that many years ago there were eminent
scientists who not only recognized its existence but sought to understand the phenomenon.

The Þrst studies of telepathy were based on collections of spontaneous experiences,
with 1886 seeing the publication of the seminal classic Phantasms of the Living, by the British
scholars Edmund Gurney, Frederick Myers, and Frank PodmoreÑwho actually took the time
and effort to analyse all reports to identify the best and most reliable cases for publication and
eliminate the fraudulent." 76

Over a decade later, the eminent chemist and physicist Sir William CrookesÑalso an
avid and meticulous researcher into ÒparanormalÓ phenomenaÑspoke on telepathy before
the Royal Society at Bristol, England, in 1898. This address was, in the words of occultist
Swami Panchadasi (a.k.a. William Walker Atkinson), Òmade before an assemblage of
distinguished scientists, many of them rank materialists and quite skeptical of all occult
phenomena.Ó Crookes, facing this gathering as its president, expressed the view that it is a
Òfundamental lawÉthat thoughts and images may be transferred from one mind to another
without the agency of the recognized organs of senseÑthat knowledge may enter the human
mind without being communicated in any hitherto known or recognized ways.Ó" 77

If telepathy occurs, he continued, Òwe have two physical factsÑthe physical change in
the brain of A, the suggestor, and the analogous physical change in the brain of B, the
recipient of the suggestion.Ó While Crookes would eventually be vindicated in these
comments by the development of the EEG and other modern technology and experimental
designs (as I detail in THE GRAND ILLUSION Ð BOOK 1), he assumed that Ò[b]etween
these two physical events there must exist a train of physical causes,Ó" which we can accept if 78

we modify our deÞnition of ÒphysicalÓ to include subtle energies (such as torsion/scalar
Þelds), as well as the plasma-like particulate matter of the various aetheric densities (etheric,
astral, mental, etc.).

In the modern world, the commonest kind of human telepathy occurs in connection
with telephone calls, according to biologist and paranormal researcher Rupert Sheldrake.
Over 80% of people claim to have thought of someone for no apparent reason, who then
phoned them; or that they have known, in a telepathic sort of way, who was on the phone

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

before answering it. Sheldrake reports that controlled experiments have provided highly
statistically signiÞcant repeatable positive results." Many people (probably about 80%!), 79

however, will need no convincing of the fact, as repeated personal experience has a way of
making experimental proofs a little bit redundant sometimes.
"
A World-First Experiment in Telepathy
In 1942 the remarkable though little-known book Thoughts Through Space, by Australian-born
aviator-explorer Sir Hubert Wilkins (1888Ð1958) and American author, playwright, and
ÒsensitiveÓ Harold Sherman (1898Ð1987), was published. It detailed the Þrst experiment
(conducted from late 1937 through to early 1938) of its kind: a long-distance and long-term
telepathy experiment where Wilkins, who was aiding in the aerial search for a missing Russian
craft and its crew in the Arctic, would attempt to telepathically send information regarding his
activities to Sherman, who would attempt to receive the messages and record them. This
would take place over a period of some Þve months.

However, as it turned out, Wilkins never got the opportunity to take time to
deliberately send any impressions to Sherman, who faithfully conducted his Òpsychic vigilÓ
each night at the same time, ever unaware of WilkinsÕ situation or activities. What Wilkins did
instead was to record events and details in his log, this being the usual habit with an explorer.
When Wilkins returned from the Arctic, his dated log was compared with the dated
impressions of Sherman so the latterÕs psychic accuracy and reliability could be assessed." 80

Early in the book, Wilkins made a point of noting that, a) Sherman had already
demonstrated his ability to receive impressions without the necessity of WilkinsÕ consciously
willing thoughts to him at the time of their scheduled Òsittings,Ó and, b) Sherman could
respond directly to WilkinsÕ thoughts on the occasions he was able to keep their Òpsi
appointments.Ó" 81

The role of emotion was signiÞcant in these experiments (as it is in many psi
experiments), as the two participants ultimately acknowledged. Wilkins noted that despite his
inability to regularly keep to the appointed ÒsendingÓ time for the experiments, he did
continue his habit of thinking the unusual incidents strongly to Sherman. When Wilkins was
anxious, Sherman seemed to be particularly effective at detecting his thoughts." 82

Wilkins also agreed with the occultistÕs axiom that the intensity of a senderÕs
emotional reaction to what is happening to him, or has happened, determines the degree of
intensity of the Òthought-wavesÓ discharged." (In The Grand Illusion: A Synthesis of Science and 83

Spirituality Ð Book 1, I have portrayed these thought waves as torsion/scalar waves in the
vacuum/aether/zero point Þeld/time-space/implicate order.)

Also worth noting is that in some ways, this epic experimentÑlasting as it did over Þve
monthsÑwas something of a precursor to what would later become known as remote
viewing. It also featured elements of prevision, evincing a predictable unpredictability so
common to psi functioning, thus blurring the lines" between telepathy in real time and other *

forms of clairvoyanceÑmuch as this tended to occasion ShermanÕs uncertainty as to precisely
what he was seeing at the precise moment of seeing. Sometimes visions would turn into
previsions, precipitating out of the aether days later without apparent warning. This was a
complicating factor at times, as was the initial lack of feedback for Sherman, which caused
him a degree of anxiety (was he ÒhittingÓ more than missing?). Nevertheless, the experiment
overall can only be described as a stunning success, with some indisputably spectacular hits by
Sherman to be found scattered throughout. !
! The term Ògeneral ESP,Ó or GESP, became popular to reflect the fact that it was (and still is) difficult to distinguish
cleanly among the various forms of perceptual psi. Source: D. Radin, The Conscious Universe, HarperOne, 1997, p 67.
How is one to know, for instance, if the image one perceives relates to past, present, or future? Sometimes it just isnÕt
immediately clear. In time-space/aether/implicate order, past, present and future are present and accessible.!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

OfÞcial Results
Sherman sat three times a week to act as receiver, depositing copies of his nightly impressions
to third party witnesses to ensure there could be no question of his having failed to record his
impressions before receiving WilkinsÕ log. LetÕs look at some of the data. ShermanÕs report of
WilkinsÕ activities for February 14 reads: !

Impression you talked three times before different interested groups since arrival at
EdmontonÑÞrst time before some luncheon clubÑlike Rotary ClubÑyou have
found a motorÑyou plan to take off with it tomorrow or Wednesday, if weather
permits. You have dinner with three men and their wivesÉOne of EdmontonÕs
wealthiest and most prominent men has entertained you and given you some
assistance relative to the expeditionÑword McKenzie ßashes to my mindÑis there a
company of that name supplying you with plane? Seem to see you as guest of Church
BrotherhoodÉSunday occasionÑyou called on to speakÑyou have appointment
with two men who will take you to some plant or place where you will see the packing
of the equipment." 84

!
Keep in mind that Sherman had been receiving little feedback on previous recordings prior to
this session, and had not been forewarned of any of these activities, making it all the more
remarkable that Wilkins (pictured below) was able to subsequently conÞrm every detail,
including the fact that McKenzie Airways were furnishing the plane that would ßy the new
engine back to Aklavik. All of these things took place between February 10 and 14." 85

As noted, sometimes the information being
received by Sherman was a blur of present (or recent
past) information and information pertaining to
some point in the future. Wilkins stated that in his
March 1 record Sherman had recorded almost all of
his most prominent thoughts as well as describing the
conditions Wilkins experienced." The latter part of 86

the entry from Sherman mentions liquor in
connection with a commercial interest (possibly a
company seeking his endorsement). Sherman states
that Wilkins is wondering whether they will offer him
enough money for it, and then moves on to things
ßight-related. He suggests checking the oil and gas
lines leading to the engine as a possible source of
troubleÑÒsomething appears to get clogged or
chokedÓ as a result of the low ambient temperature.

!WilkinsÕ analysis of ShermanÕs psi report
conÞrms that Hiram Walker had indeed sought
WilkinsÕ endorsement for a certain whiskey, but did
not offer sufÞcient remuneration to garner WilkinsÕ
advocacy. It was the one time that year that Wilkins had received such an offer. As for
ShermanÕs concern over gas and oil lines, sure enough, the next day during ßight, the feed on
the automatic control did clog. Towards evening, the oil temperature indicated some clogging
of the line, according to one of WilkinsÕ collaborators (Cheeseman) on the plane with him." 87

Evidently, darkness proved to be an aid in ShermanÕs sittings, eliminating visual stimuli
so he could become more receptive to the nonlocal stimuli Þltering through from his

BRENDAN D. MURPHY
www.brendandmurphy.net

Sir Hubert Wilkins

SCIENCE MEETS SPIRITUALITY

subconscious mind." Sitting in darkness to receive psi information is a good and standard 88

way to increase the psi signal to noise ratio (not dissimilarly to Ganzfeld tests).
An interesting fact to note is that after some time of sitting three times a week for his

sessions, Sherman had trained his subconscious to feed him psi information more consistently.
He commented that his mind had become so highly sensitized and habituated to the psi task
that it continually brought him un-asked-for impressions and Òunusual mental ßashes.Ó These
ßashes appeared sometimes to come from the mind of anyone he focused his attention on,
regardless of the fact that there were unbidden insights he did not seek. There are many
pieces of evidence that demonstrate that the psi faculty, like our muscular system, is
responsive to training. This has been known to mystics and occultists for many centuries.

As well as this, Sherman suffered serious ill health effects because of his other
commitments, which left him virtually no rest and recovery time. We need not go into
ShermanÕs exact method in eliciting his results, but it is worth noting that during the sessions
he could feel his mind ÒcontactÓ WilkinsÕ mind, he sensed a force, line, or stream of energy
which seemed to connect the two subconscious minds of the men. During the sittings when
he felt this sensation the strongest, he got his best results." 89

A conclusion reached by both men (and one in full accordance with occult thought)
was that the degree of intensity of emotional reaction to external experience determines the
intensity of the thought force projected. In their view, human emotions were the power source
behind the electrical currents of the brain." A recurring motif in ÒparanormalÓ and 90

parapsychological research is the important role of emotion, creative force that it is." 91

Sherman also noted that he sensed thought impressions at two places in his body: the
brain (center of crown and third eye chakras) and solar plexus (where the manipura chakra
is)." He would get a nerve reaction in the pit of his stomach (not unlike that felt when one 92

receives a sudden shock or becomes anxious), which he came to realize always accompanied a
genuine telepathic communication." Elsewhere, in his psi research, Dr. Hiroshi Motoyama 93

has connected the lower three chakras (one of which is the solar plexus chakra/manipura)
with passive or receptive psi abilities, such as Sherman employed in this telepathy experiment." 94

On top of ShermanÕs amazingly accurate reports of WilkinsÕ far removed activities
either as they happened or soon after, he also sensed events yet to happen to Wilkins, as
previously noted. Wilkins only had two accidents occur involving his plane during his Þve
months away, and Sherman (pictured below) sensed both ahead of time, witnessing previsions
of these events days before they happened.

To give further insight into the remarkably
successful nature of this experiment, several friends and/or
collaborators of Sherman and Wilkins signed afÞdavits
testifying to the validity of the experimental procedure as
well as ShermanÕs undeniable accuracy. Dr. Henry S.W.
Hardwicke, a research ofÞcer for the Psychic Research
Society of New York, stated in his afÞdavit that the
authenticity of the telepathic phenomena was
unquestionable." Dr. A.E. Strath-Gordon was effusive in 95

his own afÞdavit, stating that ShermanÕs amazing telepathic
consistency, clarity, and accuracy was something he had not
seen in all his years of research around the world. Such was
ShermanÕs telepathic acuity that, to Strath-Gordon, it
seemed almost as if he was taking dictation from some
unseen intelligence." 96

This is not to construe that Sherman only ever ÒhitÓ

BRENDAN D. MURPHY
www.brendandmurphy.net

Harold Sherman

SCIENCE MEETS SPIRITUALITY

and never Òmissed.Ó He did, as any intuitive will, miss occasionally, but more often than not
he was accurate, far too often and with such exquisite detail that it cannot logically be
asserted that he obtained his results by lucky guesses over this extended period, and no
evidence at all exists to implicate anyone in any fraudulent activities. But for the most part,
even ShermanÕs misses were intriguingly close to the mark, seemingly mixing fact with
Þction." 97

Little more need be said to convince the sane of the success of this epic psi
experiment. However, ShermanÕs talents provide much food for thought. For instance, it is
notorious among psychics that sensing speciÞc numbers, dates, names, and such particulars
represents one of the most difÞcult tasks. Sherman was exceptional at sensing names of
people, companies, and more, as well as having some spectacular hits with numerical data
(remembering that he was operating totally ÒblindÓ to WilkinsÕ Arctic activities).

On November 30, one of his data points was simply this: Latitude 68, Longitude 133.
Wilkins recorded: Latitude 68, Longitude 135. These numbers bear no further comment. In
his next sitting (December 2), Sherman recorded several spectacular hits, including a note of
the intended Þrst ßight of Wilkins which was to be a distance of 600 miles. In his own notes,
Wilkins had recorded that this ßight was indeed slated to be 600 miles." Note again that 98

Wilkins did not offer foreknowledge of his intended plans or movements in these letters.
To add yet another complicating factor to all of this, Sherman found that it was

difÞcult to distinguish between a thought in the mind of an individual and the actual
materialization of that thought in action. He said he was certain that there had been
occasions where he had unwittingly confused these two thought-forms." 99

In his many experiments several decades later, former CIA polygraph expert Cleve
Backster found, interestingly, that his plantsÑleaves wired to a polygraph machineÑinitially
encountered something of a similar situation when it came to detecting silent human intent to
harm them, though they rapidly learned to distinguish between real and imagined threats." 100

The process for a human attempting telepathy seems to present more challengesÑ
perhaps because plants do not have much in the way of an individuated conscious mind to
block subconscious perceptions: they belong to a group consciousness or Òmorphic Þeld,Ó and
lack a personal subconscious. The human, whether particularly intelligent or not, has this
discriminatory disadvantage built in. So, while it may not be much of a compliment to be told
you have the intelligence of a house plant, it could, in a sense, be something of an accolade to
be told you have the intuition of one!

In January 1938, Sherman made some interesting notes regarding some technicalities
of the telepathic downloading process. At 11.30 on the designated nights of the
appointments, wherever he was he would begin to receive strong feelings from Wilkins. He
stated that unless he was somewhere he could clear his mind, he did not try to interpret those
feelings, since this invited interference from his imagination before he was ready to complete
the entire operation. So long as he kept the impressions in his mental Òdark roomÓ until he
was ready to bring them out and process them, he was able to retain them." 101

!
Final Thoughts
With two peoplesÕ brain-minds acting as a nonlocally correlated system, the connection is
maintained by nonlocal consciousness (in aether/time-space/implicate order)Ñfacilitated,
Amit Goswami believes, by the brainsÕ Òquantum nature.Ó" Such ÒparanormalÓ phenomena 102

could be attributable to torsion waves passing between the participantsÕ minds. The two
parties have synchronized their operations in time; now spatial distance is irrelevantÑthey act
as one system in time. It is interesting to note that torsion Þelds cannot be shielded by
conventional means (including Faraday cages), and evidence no attenuation when propagated

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

arbitrary distances. ÒAs pointed out by A. Akimov, empirical exhibits of torsion Þelds have
possibly been found previously in conventional scientiÞc research, but not yet recognized as
such.Ó One such example may be the phenomenon of quantum nonlocality, Òwhich can be
attributed to superluminal transmission of torsion potential.Ó" 103

! We should note: any form of meaningful contact between people can establish a
nonlocal correlation, as any clairvoyant or occultist worth their salt can tell youÑthis is how
legitimate psychics (let us ignore the plethora of phonies) can carry out ÒreadingsÓ over the
phone or internet without ever having so much as been in the same country as the sitter or
client. That telepathy exists is doubtlessÑcountless experiments and spontaneous real-world
events conÞrm its reality. However, a larger scientiÞc paradigm within which to view this and
other ÒparanormalÓ phenomena has been missing for too long now. Parapsychology has failed
to provide one, and mainstream Western physics has been too handicapped by its own
prejudices and conceptual roadblocks to really do this subject matter justice. In THE
GRAND ILLUSION - BOOK 1, I provide the kind of far-reaching paradigm needed within
which to place such phenomenaÑsomething that the world seems to be increasingly ready
for. !!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Time and Torsion in a Conscious, Holographic
Universe

!
© Brendan D. Murphy !

A holographic information processor
Some 2,500 years ago the Buddhist Avatamsaka Sutra described the cosmos allegorically
through the imagery of IndraÕs net. In the heavenly abode of the deity Indra, there was
cast an inÞnite net reaching in all directions, and at each node point in the net there was
a jewel, each reßecting the light of all the othersÑinÞnitely. Should any jewel be
touched, each of the inÞnite other jewels would instantly be affected, presaging physicist
John BellÕs theorem that everything is interconnected in this interdependent universe. In
particular, the Buddhist vision illustrates the concepts of dependent origination and
interpenetration (all phenomena arise together and are intimately connected Òin a
mutually interdependent web of cause and effectÓ"). ÒFor the Huayan school, Indra's 104

net symbolizes a universe where inÞnitely repeated mutual relations exist between all
members of the universe.Ó" 105

This essentially describes a holographic universe which organises its emergent
phenomena fractallyÑour holographic universe. In The Tao of Physics, Capra explains
the relevance of IndraÕs net to particle physics, stating that Òparticles are dynamically
composed of one another in a self-consistent way, and in that sense can be said to
ÔcontainÕ one another.Ó This is a principle of the hologram: that each part contains
within it the information that codes for the whole. In other words, all information
fundamentally exists nonlocally, inÞnitely reßected in all the facets of existence.

So, what is a hologram? A hologram is a 3D image you can observe from
different anglesÑproduced when a single laser light is split into two separate beams.
The Þrst beam is bounced off the object to be photographed. Then the second beam is
allowed to collide with the reßected light of the Þrst on photographic emulsion (Þlm).
When this happens they create an interference pattern that is recorded on the ÞlmÑan
image that looks nothing at all like the object photographed, and somewhat resembling
the concentric rings that form when a handful of pebbles is tossed into a pond. But as
soon as another laser beam (or in some instances just a bright light source) is shined
through the Þlm, a three-dimensional image of the original object reappears. WhatÕs
more, if the image is, for example, cut down the middle, or even divided into dozens of
fragments, each section will contain not a particular section of the object, but the whole
thing (albeit at a lower resolution). The information is essentially distributed nonlocally
throughout the holographic Þlm. Sound familiar? The hologramÕs ability to store and
process massive amounts of data is essentially due to the properties of light, which,
incidentally, the bodyÕs own DNA and cellular systems all use to communicate
throughout our physical organism. The photon itself is considered to be localized
information in its purest form." 106

In 1997, a young physicist named Juan Maldacena used M-theory and branes
(D-branes to be exact) to suggest that the entirety of the manifest world could be a
holographic projection of information embodied in its boundary." Remarkably, using 107

the information content from only two dimensions in space, we can create a hologram
depicting all three dimensions. The number of pixels the hologram comprises is
proportional only to the area of the region being described, not the volume" (which 108

suggests that how far away the supposed ÒboundaryÓ of our universe is, is unimportant

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

in projecting our reality.) The assertion that the multiverse is created by holographically
organized information is increasingly being supported at all known levels of existence.
ÒThe latest discoveries across all scientiÞc disciplines are revealingÉthe physical world
as being imbued with and in-formed by a holographic Þeld; thus it is innately
interrelated, coherent, and harmonic at all scales of existence.Ó" 109

Recently, German scientists using equipment for detecting gravitational waves
encountered a particular and unexpected noise, possibly the sound of the microscopic
quantum convulsions of space-time, according to Craig Hogan, a physicist at Fermilab
in Illinois. Hogan had actually predicted the existence of this sound and approached the
Germans with his explanation, suspecting that it may be due to the universe being a
Ògiant cosmic hologram.Ó" 110

Physicist Raphael Bousso has written: ÒThe world doesnÕt appear to us like a
hologram, but in terms of the information needed to describe it, it is one. The amazing
thing is that the holographic principle works for all areas in all space times.Ó" Further 111

proving this applies to all scales (quantum in this case), researchers at IBM created a
holographic projection in a carefully arranged assembly of several dozen cobalt atoms
20 nanometers in diameter. When they inserted a magnetic cobalt atom into the ellipse
and bombarded it with electrons at one focal point of the ellipse, a fully conÞgured
ghostly image of the atom appeared at the other focus of the ellipse." Leading string 112

theorist Leonard Susskind has pondered that Ò[o]ne of the strangest discoveries of
modern physics is that the world is a kind of holographic image.Ó" 113

Indeed, David Bohm and Karl Pribram discovered the holographic properties of
nature concurrently for themselves, working as they were in the physical domain and the
realm of the human brain, respectively. Adding to this, Laszlo and Currivan clarify that
a systemÕs information is more fundamental than the energy through which that system
manifests and expresses itself. The probabilities describing a system are never random,
but represent information, no matter the Þeld of studyÑincluding quantum physics." 114

Everything is fundamentally informational. Anton Zeilinger states succinctly in Dance of
the Photons that the concepts of reality and information cannot be separated from each
other." 115

This is illustrated brilliantly by Thomas Chalko in an excellent article on
apparent EM randomness being broadcast over the frequencies of a digital mobile
phone network which college studentsÑunaware that the frequencies they were
observing belonged to actual ÒintelligentÓ conversations between living peopleÑwere
instructed to investigate. The students analyzed the data using a statistical approach that
allowed them to actually make predictions of many events within their frequency band.
They had become quite convinced that their theory actually Òdescribed the Reality,Ó
and statistically speaking, it did to some extent. However, Chalko points out that by
adopting a statistical approach the students completely missed millions of very real
intelligent phone conversations, because they simply couldnÕt conceive that the data that
Òappeared to them as ÔrandomÕ was actually the consequence of a very intelligently
encoded information transfer.Ó The thought of trying to decode their data never even
occurred to them." 116

The inference is clear: true randomness is an illusion, an artefact of limited
perception and knowledge. The universe deals in intelligently encoded information that
is perhaps intrinsically meaningful and thereby creates an ordered and meaningful
cosmos, but there are many ways to analyse and extract information and meaning from
the one system (complementarity). The phone calls taking place between people
manifested within the EM band as seemingly random ßuctuations, but in reality these

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

ßuctuations were the result of conscious choices being made each moment by the people
holding the conversations that possessed and expressed meaning to them and their own
particular methods of analysis. The phone calls taking place looked random to the
students because of the way they looked at them; they were not decoding them in a way
that allowed them to extract or perceive the embedded meaning within privy to the
speakers. What if the vacuumÕs ÒrandomÓ quantum ßuctuations are really the functions
or effects of the language being spoken by the holographic cosmos as it converses
nonlocally between its many component parts? What if lurking behind it all isÉ
conscious choiceÑon a scale we can barely begin to comprehend?

In a holographic and self-referencing (ÒholofractalÓ) universe, if sentience and
intelligence exists at one scale, it must exist on all of them. It is interesting that BohmÕs
research into plasmas yielded the observation that electrons in a plasma conÞguration
began to act as if they were part of a larger, interconnected whole, so much so that he
frequently had the impression that the electron sea was Òalive.Ó Mircea Sanduloviciu
and colleagues have even created plasma spheres that can grow, replicate and
communicate, fulÞlling most traditional requirements for biological/living cells." 117

Scaling things up, single-celled slime moulds demonstrate the ability to
memorize and anticipate repeated events, a team of Japanese researchers reported in
January 2008. The study clearly shows Òa primitive version of brain functionÓ in an
organism with no brain at all." In the late 19th century, over 110 years ago, 118

Cienkowsky observed the feeding activities of the amoeba Colpadella Pugnax and found
them so poignantly indicative of intelligence that he remarked that Òone is almost
inclined to see in them consciously acting beings!Ó" 119

Scaling up still further, in his fascinating 1919 study, Modern Psychical Phenomena,
Hereward Carrington detailed rigorous experiments on a group of especially talented
horses which were capable of carrying out complex mental arithmeticÑbeyond even
the mathematical abilities of the scientiÞc men testing them! Their intelligence and
communicative abilities with humans surpassed anything previously expected of the
equine species. !
Time is holographic too!
Knowing that we have this incredible universe permeated with intelligence at all scales,
the holographic principle demands that these different expressions of consciousness
must be integrated and woven together in a uniÞed psychic tapestry; interconnected in
ways unrestricted by space-time (nonlocally). This is what psychical research and
parapsychology have overwhelmingly shown. (I cite many experiments proving this
point beyond all rational doubt in TGI 1.)

The respected parapsychologist Dean Radin analysed the results of variations of
experiments on the sense of being stared at, constituting 33,357 trials over sixty
experiments from publications cited by Sheldrake and others. The overall success rate
was 54.5% as opposed to the 50% expected by chance, registering odds against chance
of 202 octodecillion (thatÕs 2 $ 1059) to one. Even accounting for an estimated ÒÞle
drawerÓ of six unreported ÒnegativeÓ studies, odds against chance remained absurdly
high at 1046 to one." There is an observer effect on living systems, in other words, and 120

we can, under certain circumstances, attribute it to a Òvisual ray.Ó" More generally 121

though, Òin order to observe anything you have to be aware and thus inextricably linked
with whatever is being observed,Ó since we are all entangled at the most fundamental
level of realityÑwhich is a uniÞed Þeld of consciousness itself.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

The research of the Global Consciousness Project (GCP) has yielded irrefutable
proof of the link between the quantum sea/vacuum and processes occurring within the
collective human mind on earth. The GCP has set up all around the globe, some 65 (as
at 2007") random number generators (RNGs) whose data is fed into the internet and 122

linked back to Princeton University. The team looks for correlations in the data between
the RNGs. For instance, in data from four hours before the September 11 terrorist attacks
(which, according to the FBI and the notorious Dick Cheney, cannot be evidentially
linked to the late CIA asset and former ÒemployeeÓ Osama Bin Laden, and certainly
not to the bare minimum seven ÒhijackersÓ who turned up alive after the factÑoops!),
they found an enormous level of coherence between the RNGs, indicating a
hyperdimensional ÒforewarningÓ of a large impending event and collective subconscious
focusing on it. The period immediately surrounding the event shows a huge spike in
coherence as humanityÕs collective mind was focused consciously on events as they
unfolded. The same results occurred before the Asian tsunami of 2004 and during the
funeral service of Princess Diana (whose death occurred under highly suspicious
circumstances)." The September 11 RNGsÕ deviations from chance represented the 123

largest such deviations for the whole year of 2001." 124

Though there are many other sources substantiating the notion, the GCP alone
has effectively proven that: consciousness is a real something; it is Òhyperdimensional,Ó
in the sense that it can ÒseeÓ into (exists ÒinÓ) the near future (as well as the present);
collective consciousness focused in harmony (resonance) can affect quantum eventsÑ
suggesting strongly that consciousness is itself more fundamental than any form of
energy/matter ÒinÓ so-called space-time.

As I show in TGI 1, consciousness appears to be synonymous with the non-
electromagnetic spiralling torsion forces of the universal aether/vacuum (which Western
science largely pretends donÕt exist). It is this energy that appears to be responsible for
virtually all mind-matter interactions documented in the annals of psi research and
quantum nonlocality in general. In fact, it is not unreasonable to think of torsion as
Òconsciousness in action.Ó (Note: anything that spins [as all atoms do, for instance]
generates torsion waves, and any organism or structure made of multiple atoms
generates its own aggregate torsion Þeld. In fact, virtually every process imaginable
generates torsion waves which remain embedded as informational Þelds in the vacuum/
aether/fabric of space. A tornado-like vortex, for instance, can be thought of as a static
torsion Þeld. Some researchers use the terms ÒscalarÓ and ÒtorsionÓ interchangeably.
See my book for much more information on this fascinating area of research.)

It is interesting to note, as Lynne McTaggart does, that if you simply reverse
presentiment and/or precognition and call it backward inßuence, so that all future
mental activity inßuences the present, you maintain the same model and results as seen
in various retrocausation studies and in the GCPÕs research." All precognition might be 125

evidence of backward-acting inßuence; all future decisions may always inßuence the
past through the temporally nonlocal process of Òmorphic resonance.Ó This can be
adapted to Þt the torsion picture which reveals that, since past, present and future are
nested together in the now, there can really be no ordinary linear causality to start with.

Using the late systems theorist Dewey LarsonÕs reciprocal model, we can quite
effectively account for such phenomena, and we have the late Russian astrophysicist
Nikolai KozyrevÕs experiments to further support the idea, since heÑand others who
subsequently replicated his workÑwere able to measure a force (the ßow of time/
torsion) emanating from the future positions of stars," meaning that the ÒfutureÓ is in 126

some sense really present here with us in 3D reality because ÒhyperdimensionalÓ torsion

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Þelds are Òtrans-temporally present.Ó Thus, time has three dimensions, or operates
three-dimensionallyÑit is not a one-dimensional river ßowing ÒtowardsÓ an imagined
future. Co-opting LarsonÕs ideas, we might speculate that presentiment research has
perhaps indirectly shown that the astral aspect of the psyche is responding to a stimulus
that, to it (as a torsion Þeld), occupies the present, but which has yet to unfold linearly in
our Òexplicate orderÓ experience of reality. !

In August 1958, test ofÞcials at Eglin Air Force base in Florida were conducting
experiments with a super-sensitive infrared camera, to see if they could
photograph events after they had occurred. The infrared camera is sensitive to
even minute heat rays emitted by objects. The camera they had devised was so
reÞned it could detect differences in thousandths of a degree. With it they took a
picture of the base parking lot, which was empty at the time. But when the Þlm
was developed, it clearly showed cars that had been parked in the lot several
hours before but that were not there when the picture was taken. The report of
this experiment was carried by the Associated Press in an account published in
the Miami Herald. Because the infrared camera was classiÞed the Air Force
refused to say how far backward in time the camera was able to go, or to release
any of the pictures to the pressÉ" 127

!
This is a bizarre notionÑdoes the past still exist right now in the infrared

frequencies of the EM spectrum? Relativistic physics says the past still exists in the space
we occupy, as does occult doctrine, while it is known that informational torsion Þelds can
linger virtually indeÞnitely, coupling with EM energies which then leave a detectable
imprint of the past in space (Poponin and GariaevÕs experiments on the DNA
ÒphantomÓ [see Chapter 13 of TGI 1] speak directly to this concept). Evidently, the
infrared zone is indeed a Òmagic windowÓ through which we can view (to a limited
extent at least) the Akashic record.

Improving on this, however, is (once again) English inventor Harry OldÞeldÕs
technology. Working in a cemetery with his PIP (polycontrast interference photography)
imaging system, which detects the light that interacts with subtle energy Þelds (such as
human auras), OldÞeld captured not only discarnate presences, but the presence of a
mausoleum and stone monument in the background that were no longer standing, which
belonged to an earlier century (probably some 200 years ago, around the time of the
Napoleonic wars, according to an employee at the cemetery)." 128

Thus, the past is always present as static torsion Þelds coupled with
electromagnetically detectable light, just outside our normal perceptual range. For me,
this research lays waste to the notion of time as a one-dimensional linear ßow in which
each present moment fades into oblivion as it becomes the ÒpastÓÑand it offers strong
support for the notion that the ÒAkashic recordsÓ of the past can be perceived
consciously and ÒreadÓ by sensitives with the necessary faculties. Effectively this research
appears to prove LarsonÕs theory that time is 3-dimensionalÑone dimension of time for
each of space. Moreover, such material also supports the holofractal universe concept,
since we can see now that the ever-present ÒpastÓ is always nested within the now,
meaning that time is indeed ÒholographicÓ (whole in every part) and unfolds in a
ÒfractalÓ self-referencing manner. !!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Who Thinks Your Thoughts? Being Accountable to
Ourselves for the Thoughts and Feelings We Entertain
!

© Brendan D. Murphy !
"Life is 10% what happens to you and 90% how you react to it." ÑCharles Swindoll !

The notion that how we feel is merely caused by events around us or directly involving
us, is a scourge of our modern times. To believe that the external world and its
perceived relationship to us is the major determinative factor in how we feel (ÒI canÕt
believe he/she said that to meÑthatÕs so outrageous!Ó) is disempowering and self-
destructive.

We impose our ÒshouldsÓ on what we perceive as Òthe world out there,Ó and
then when it fails to live up to our arbitrary and abstract standards, we pout, mope,
grumble and complain that it ÒshouldÓ have been different. Rather than tweaking our
perception, we demand that the thing we perceive should tweak itself ! When people fail
to conform to our whimsy, we often then fall into yet another error avoided by the
mindful: we replay upsetting events (events that we perceived as upsetting) and our
emotional response/s to them in our heads over and over, further upsetting ourselves!

Many people like to imagine how they would have responded differently to an
unpleasant scenario: perhaps some pithy and scathing repartee to put the aggressor in
their place, or some supremely composed nonchalance in the face of adversity. But these
mental rehashings and rehearsals have several negative effects, including: further
encouraging sloppy, undisciplined and counterproductive thinking; distracting us from
the present, wasting our time and energy; and the internally generated Þght-or-ßight
stress response needlessly releases more cortisol into our blood, aging us even faster and
suppressing our immune systems)Ñeven though the moment has passed.

This function of our Òtime-binding semantic circuitÓ (as Tim Leary and Robert
Anton Wilson have referred to it) makes us unique among the creatures on this planet.
Only we humans choose to torture ourselves by replaying imaginary scenarios from the
past that are unrelated to the present moment! We are unique among the creatures on
this planet in our ability to squander the gift of the present moment by our thoughts of
the past.

The remedy?
Firstly, we need to drop our ÒshouldsÓ in the moment and adopt a more Ògo with

the ßowÓ mindset wherein we acknowledge the inÞnite diversity of the multiverse and
accept that there will always be things that crop up along the way that we wonÕt
necessarily be overjoyed about. Believe that that is okay (and that it may ultimately be in
your best interests!), and, as Niebuhr said, try to cultivate the serenity to accept the
things you cannot change.

Next, we need to learn not to RE-act unconsciously to stimuli, rehashing our
established habitual response to some perceived stressor. (ÒI canÕt believe youÕre doing this
to me again!Ó) Instead, we need to develop a modicum of detachment and learn to
observe what is occurring without identifying with it. That goes for both external
processes and internal thought processes.

People forget that no matter what happens, there is always a multitude of angles
to view it from, all of them complimentary. Too easily do we adopt the idea that our
personal viewing angle trumps any other: ÒHow I see it is right. I am being completely

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

objective. THEY are wrong.Ó It can be an extremely useful and healing exercise to step
into another partyÕs shoes and try to humble oneself enough to see things from their
perspective.

If itÕs too late for you to try multi-angle viewing in the moment because youÕve
already gotten swept away on a wave of emotion, all is not lost. You can still step back
from your own thoughts and feelings: they are not you. Any thought or feeling you can
observe (which is all of them) must be something other than yourself, something less
than the totality of who and what you are.

Your thoughts and feelings come and go, they are transient, and yet through
them all, you remain. Observe an emotional response, resist the temptation to Þght it,
and allow it to pass without judging yourself for having the feeling. Feelings are only
human, but as the observer, you are uncoloured, untainted consciousness.

Before we ever thought or felt, we were simply consciousness being. We can be
that consciousness and train ourselves out of unconscious identiÞcation with our
transient thoughts and feelings. You have feelings (and beliefs and thoughts), but they are
not what you are. As Stephen Wolinsky notes in Quantum Consciousness, if a part of you can
observe your feelings of sadness, then you must be more than merely the sadness itself.
Observe it, donÕt identify with it: it isnÕt you. Thus, we learn to become the master, and
emotion the servant.

Given the realisation that you have a choice between neutrality, humour, offence,
sadness, pain, anger, or even joy, in virtually any given circumstance, ÒSurely,Ó you might
reason, Òonly a masochist would consciously choose anything other than enjoyable
psychological assessments of and responses to events, or at the very least, relatively
peaceful or neutral ones.Ó But we habitually and unconsciously choose anything but
peace, neutrality or joy. Through effort, we can cultivate the mindfulness that allows us
to recognise (Òknow againÓ) in the moment that we are the ones who choose our
thoughts and feelings, no one else.

An amusing example of choosing a pleasant observer-created reality over a
relatively unpleasant one that comes to mind regards the beloved Scottish comedian
Billy Connelly. During a visit to America, Connelly was walking down a city footpath
during a major trafÞc standstill, wherein a bus found itself stuck in the middle of an
intersection, unable to move out of the way. One irate motorist who couldnÕt quite cope
with the ÒinjusticeÓ of the situation got out of his car, walked up to the bus and actually
swore at the hapless passengers! Observing this as he passed by, Connelly burst into laughter
at the manÕs completely irrational paroxysm (as if the passengers on the bus were
somehow responsible for its position on the road!).

Now, Connelly could just as easily have shaken his head, got on his Òhigh horseÓ
and bemoaned the inappropriate nature of the manÕs uncivilized and anti-social
behaviour, but he didnÕt do that. Instead, he immediately recognised the absurdity of
swearing at the ill-fated passengers on the bus (who were also stuck in the trafÞc jam and
being similarly delayed) and found the humour in the manÕs aggro.

The absence of ÒshouldsÓ meant that ConnellyÕs observer-created reality was
one in which humour was readily to be found; not so for the raging motorist, blinded
and overwhelmed by his frustration. Almost any number of interpretations could have
been made besides this one, but Connelly instinctively went with one that was not self-
destructive and did not cause himself mental anguish or a foul moodÑau contraire:
laughter is good for the soul, our disposition, and the human immune system!

What will be the next choice you make in experiencing your subjective observer-
created reality? If Þnding the lighter side of adversity comes to you with as much

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

difÞculty as it did for the unfortunate road-rager who provided Connelly with his street-
side entertainment, then try to cultivate the habit of observing, and then observing yourself
observing. YouÕll be amazed at the number of cognitive options you see at your disposal
that would go completely unnoticed if you were identifying with your perceptions,
beliefs, and judgements, and the feelings ßowing from them.

No identiÞcation, no suffering. From an Òobserver spaceÓ you can consciously
choose what to think and feelÑyou have options. IdentiÞcation, on the other hand, leads
to transient reactive emotion (often pain). In observer mode, you might see that no one
does anything ÒwrongÓ according to the world view they have constructed (as Neale
Donald Walsh explains lucidly in Conversations With God).

In identiÞcation mode, you can be upset and offended and will judge and label
instead of observing. This often leads to festering resentment, and the aforementioned
mental replays of an upsetting incident ad nauseum, thus allowing the ÒculpritÓ to live
rent-free in your mind (ÒIÕm not going to let them get away with that!Ó). But once a
troubling or challenging event has passed, if there are still lingering thoughts and replays
running in my mind, I Þnd it a useful strategy to get honest with myself and ask: ÒWho
is thinking my thoughts? Who creates my emotions?Ó Obviously, the answer is me, so
therefore it is I who is now causing myself the griefÑwhat a masochist! Knowing this, I can
acknowledge that I and I alone, get to choose what I believe and think, and therefore
how I feel. Observing that is a powerful thing!
!
Call to evolution
¥ Disidentify: know there is a difference between having thoughts and feelings and being

them.
¥ Replace your ÒshouldsÓ with preferencesÑand your preferences with ßexibility and

openness. In the end, if you habitually prefer/choose whatever life brings you, you
have achieved mastery.

¥ Habitually observe your train of thought to identify and weed out self-defeating
patterns of self-criticism, complaints about others, egotism, etc. You canÕt stop
thinking, but you can become a powerful, mindful thinker. Choose thoughts, beliefs,
and interpretations that empower and serve you. Discard the rest.

¥ As the observer of your thoughts and emotions, consider that you must be
something more than them. There in the silent stillness is the core of youÑhaving a
permanence unlike any of your transient emotio-cognitive responses.

¥ As a more detached Òobserver awarenessÓ develops, notice that you have the power
to choose both intellectual and emotional responses to situationsÑrather than
simply re-acting habitually based on (your ideas and stories) about the past. !
!
!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Micro-Psi and String Theory: How Occultists Beat
Physicists to the Punch !

!
© Brendan D. Murphy !

Credit Where Credit is Due
In few, if any, science textbooks or records of Nobel laureates will you Þnd the name of
a bona Þde and publicly acknowledged occultist or clairvoyant. This, however, is not
because such individuals never contributed anything to the history of science. On the
contrary, it is due to a profound hubris and acute myopia within the institution of
Science that talented metaphysical pioneers have not been credited with scientiÞc
discoveries and insights that were ahead of their time. In this material, excerpted from
Chapter 6 of my recently released book The Grand Illusion Ð Book 1, we hone in on the
startling work of two such metaphysicists in particular. !
Occult Chemistry: Leadbeater and Besant
From 1895 to 1933, Annie Besant (1847 Ð 1933) and Charles Leadbeater (1847 Ð 1934),
two of the best known theosophists and metaphysicians of the 20th century, conducted
clairvoyant investigations into all of the then known elements and certain compounds in
order to observe the so-called Òfundamental building blocksÓ that composed them, as
well as their general structure. This involved the apprehension of visual information at
sub-microscopic levels far beyond the ability of the eyes to perceive. The term for this
kind of clairvoyant perception today is micro-psi (Besant and Leadbeater referred to it as
Òmagnifying clairvoyanceÓ). The initial investigations were collected and published in
the Þrst edition of Occult Chemistry in 1908. A reprint of the 1908 material was issued in
1919 as the second edition of Occult Chemistry. The sum total of Besant and LeadbeaterÕs
clairvoyant observations of the chemical elements were collected and published
posthumously in a third edition of Occult Chemistry in 1951.

 "
! ! !

An article entitled ÒOccult ChemistryÓ appeared in Lucifer in 1895 (the year
Leadbeater and Besant began their collaboration) and was reprinted as a separate
pamphlet in 1905. In it, three chemical elements, hydrogen, nitrogen, and oxygen, were
clairvoyantly examined and their analyses presented tentatively to the public by Besant

BRENDAN D. MURPHY
www.brendandmurphy.net

Leadbeater ! ! Besant

SCIENCE MEETS SPIRITUALITY

and Leadbeater. Hydrogen, the Þrst chemical atom selected for analysis, and possessing
the lowest atomic weight, was found to be composed of eighteen smaller entities.
Clairvoyantly, it was seen to consist of six small bodies,

 contained in an egg-like form. According to Leadbeater/Besant, it rotated with
great rapidity on its own axis, vibrating at the same time, and the internal bodies
performed similar gyrations. ÒThe whole atom spins and quivers, and has to be steadied
before exact observation is possible,Ó they wrote. The six little bodies are arranged in
two sets of three, forming two triangles that are not interchangeable. Further, the six
bodies are not all alike; they each contain three smaller bodiesÑeach of these being an
ultimate physical atomÑbut in two of them the three atoms are arranged in a line,
while in the remaining four they are arranged in a triangle." 129

!

 " !
Figure 1. The hydrogen Òmicro-psi atom.Ó
The UPAs are the heart-shaped objects designated a plus or minus sign denoting either an
inßow (minus) or outßow (plus) of energy. Stephen M. Phillips argues that each triangle is a
single hydrogen nuclei and that the micro-psi observation has somehow bonded two
together. The mid-sized circles are therefore quarks, and the heart-shaped entities sub-
quarks.
Source: Occult Chemistry by Annie Besant and C.W. Leadbeater. © The Theosophical
Publishing House, Adyar, Chennai-600 020. India%http://www.ts-adyar.org & http://
www.adyarbooks.com !

The Ultimate Physical Atom (UPA)
As noted, in 1895Ñwhen physical atoms were still thought to be the most basic unit of
matterÑin the early stages of their investigation, Leadbeater and Besant observed that
hydrogen was not a unity but was composed of eighteen smaller units. These smaller
units they dubbed an Òultimate physical atomÓ (UPA), and later took to referring to
them as ÒAnuÓ (singular and plural)Ñthe Sanskrit term for this new entity. They had no
way to determine the exact size of the UPA but they found that it existed in two
varieties: positive and negative (or Yin and Yang). The positive and negative aspects

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

wound around each other in opposite directions (somewhat like the snakes on the
caduceus, or the helical structure of DNA), forming the UPA." According to Besant 130

and Leadbeater, the UPA was a very complex entity, with only its main characteristics
provided in their diagram. ÒIt is composed entirely of spirals, the spiral being in its turn
composed of spirillae, and these again of minuter spirillae.Ó" In addition to this 131

reference to the subatomic fractality of Òmatter,Ó they correctly declared that the Anu
was deÞnitely not the electron. The spirals composing the UPA, if unwound, would actually
be found to be circles or stringsÑtwisted around on themselves many times to create the
helical form depicted.

Oxygen was found to consist of 290 minor atoms and nitrogen of 261. Now, this
is where it gets even more interesting. When Besant and Leadbeater divided the number
of UPAs in oxygen by the number of UPAs comprising hydrogen (18), they arrived at
16.11, almost exactly the atomic weight of the oxygen atom (16). This procedure yielded
the same precision with nitrogen, an even more complex structure than oxygen, and
therefore that much more challenging to apprehend clairvoyantly for the occultists. In
fact, this uncanny precision continued right through the entire table of known elements
of the time (minor human counting errors notwithstanding). Although science had not
identiÞed such a thing as the ultimate physical atom, Besant and Leadbeater had
identiÞed this tiny entity as comprising physical atoms. Moreover, by using hydrogen as
the standard (being the Þrst element in the periodic tableÑitself being composed of
eighteen UPA), they were able to ascertain the atomic weight of the elements by
dividing the number of UPA they observed by eighteen. Should Besant and Leadbeater
have been merely Òdelusional cranks,Ó we should not expect this kind of amazing result.
ÒAs a matter of fact, this ability to deduce the accepted atomic weights of the elements
from the number of UPAs they observed was the only thing Occult Chemistry had in
common with the chemistry of 1895.Ó" 132

Noteworthy is the way the UPA was depicted by Leadbeater/Besant as being
created by an upwelling of force from a higher-dimensional sourceÑjust as in the
hyperdimensional physics advocated by physicist Paul A. LaViolette, David Wilcock,
Richard Hoagland, and others researching aether physics. (Those readers interested in
the notion of an aetheric medium and its false elimination from mainstream science are
referred to TGI 1.) The models of physics on the cutting edge have been left with no
choice but to incorporate other dimensions or ÒlevelsÓ of reality to account for todayÕs
scientiÞcally observable phenomena. Furthermore, Leadbeater and BesantÕs clairvoyant
analysis provides intimate and detailed veriÞcation of the hyperdimensional torsion
and/or spin forces embedded in the Òaether,Ó which I write about extensively in TGI 1. !
How They Arrived at the UPA
Leadbeater and Besant explained: ÒAny gaseous chemical atom may be dissociated into
less complicated bodies; these, again, into still less complicatedÉ[T]he fourth
dissociation gives the ultimate physical atom. This may vanish from the physical plane, but it
can undergo no further dissociation on it." Ó (emphasis added) 133

Note that in their description of the UPA is a hint of multidimensional behaviour
(this becomes relevant shortly). Interestingly, in 1888, the co-founder of theosophy (it
was founded in 1875), Helena P. Blavatsky, pre-empting Leadbeater and Besant by at
least seven years, explained in The Secret Doctrine that, even just on the next higher plane
(etheric), what then-current science considered an undecomposable unity wouldÑto
higher perceptionÑprove to be very complex. Water, for example would feature Òmany
other constituentsÓ besides just hydrogen and oxygen.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Thus, as theosophists, Leadbeater and Besant would have expected the
composition of the elements they clairvoyantly inspected (having obtained some hard-
to-get samples via Sir William Crookes) to have been much more complex than the
scientists of their time believed. They were right. Believe it or not, there appears to have
been another earlier clairvoyant ahead of the game. At a time when Newton (a
Hermeticist, though not clairvoyant) was arguing that matter was composed of
impenetrable atoms given motion by outside forces, Emmanuel Swedenborg (deÞnitely
clairvoyant) taught that matter was made up of a series of particles in ascending order
of size, each of which was composed of a closed vortex of energy which spiraled at
inÞnite speeds to give the appearance of solidity." 134

Two types of UPAs were observed by Besant and Leadbeater (Figure 6.2), and
they were identical in every way except Òthe direction of their whorls and of the force
which pours through them. In the one case force pours in from the Ôoutside,Õ from
fourth-dimensional space, and passing through the atom, pours into the physical world
[ÔmaleÕ]. In the second, it pours in from the physical world, and out through the atom
into the ÔoutsideÕ again, i.e., vanishes from the physical world.Ó" (This was the ÒfemaleÓ 135

UPA.) !!

"
Figure 2. The two forms of the UPA, male and female. Source: Occult Chemistry by Annie Besant
and C.W. Leadbeater. © The Theosophical Publishing House, Adyar, Chennai-600 020.
India%http://www.ts-adyar.org & http://www.adyarbooks.com !!

In agreement with present-day aether researcher Paul LaViolette, independent
scientist and patent-holder David G. Yurth states in Seeing Past the Edge that these two
opposite or mirror image particles constitute what we now refer to as matter and anti-
matter states," which makes sense in light of Leadbeater and BesantÕs comments that 136

the positive/male UPA ßows its creative energy outwards into our reality while the
negative/female (anti-matter) counterpart transmutes energy from our reality back into
the aether. Leadbeater and Besant said that if the higher-dimensional energy ßow was
stopped even momentarily, the whole manifest universe would disappear, Òas a cloud
melts away in the empyrean. It is only the persistence of that ßow which maintains the
physical basis of the universe.Ó" LaViolette (among many others) has vindicated our 137

two eminent occultists on this point, agreeing that%without this constant ßow, !

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

the subatomic particles and energy waves composing our physical universe
would gradually dissipate, disolving [sic] into a state of uniformity. What would
remain would be the ever-present, vast, and unfathomable multi-dimensional
consciousness, of which we are a part, and whose now featureless calm ÒsurfaceÓ
had once generated our beautiful physical universe." 138

!
Physicist Nassim Haramein also supports this view, stating that Òwithout spin,

none of reality can come to exist. All things spin!Ó Haramein agrees that Òspin is
fundamental to creation and objects that appear to be inanimate exist solely because
spinning atoms within allow the objects to radiate, and hence, appear in our reality.Ó" 139

How did Leadbeater and Besant (and Swedenborg) know with such certainty so far in
advance of science that our ÒphysicalÓ worldÕs source of origin is the aetheric mediumÕs
spin dynamics?

The ultimate physical atom Besant and Leadbeater described as a sphere, slightly
ßattened, with a depression at the point where the force ßows in, causing a Òheart-likeÓ
form. ÒEach atom is surrounded by a Þeld,Ó they wrote, Òformed of the atoms of the
four higher planes, which surround and interpenetrate it.Ó" If this is accurate, then 140

etheric, astral and mental particles are of increasingly large size (physicists are searching
for these Òsuper particlesÓ without realising they have already been quietly discovered).

Leadbeater and BesantÕs depiction of the UPA was fundamentally toroidal and
way ahead of their time: ÒIt turns incessantly upon its own axis, spinning like a top; it
describes a small circle with its axis, as though the axis of the spinning top moved in a
small circle; it has a regular pulsation, a contraction and expansion, like the pulsation of
the heart.Ó" Spin was Þrst proposed in physics thirty years later by Goudsmit and 141

Uhlenbeck in 1925 and was conÞrmed in electrons by Phipps and Taylor in 1927. The
circular precessional motion described by the axis of the spinning UPA would later
become known in physics as Larmor precession. Though the expansion and contraction
(radial pulsation) described by Leadbeater and Besant is still unknown to physicists
today, LaViolette points out that this description is quite plausible in the context of the
ancient aether physics." 142

The UPAÕs spinning motion is common to globules in complex plasmas," and as 143

we see in Chapter 9 of The Grand Illusion, many of Leadbeater and other metaphysicistsÕ
clairvoyant observations can be accounted for in light of plasma dynamics. For instance,
when exposed to an electric current the UPAs, as depicted by Besant and Leadbeater in
1919, arranged themselves in physical rows of Òparticle chainsÓÑjust like globules in
complex plasma, as illustrated by A. Piel et al." In this UPA formation the depression 144

of one UPA received the aetheric ßow of its neighboring particle and then passed it out
through its own apex, and so on.

In Occult Chemistry Leadbeater refers to the UPA as having a certain level of
apparent consciousness, and our best occultists and mystics (and scientists) all seem to
agree that the universe is indeed conscious at all levels. It is interesting, as Jay Alfred
points out, that physicist David BohmÕs research into plasmas yielded the observation
that electrons in a plasma conÞguration began to act as if they were part of a larger,
interconnected whole, so much so that he frequently had the impression that the
electron sea was Òalive.Ó Mircea Sanduloviciu and colleagues have even created plasma
spheres that can grow, replicate and communicate, fulÞlling most traditional
requirements for biological/living cells." 145

The links between consciousness and the spiraling energy inherent in the
multidimensional fabric of the cosmos are being increasingly elaborated on by modern

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

science, and it is interesting to note some of the parallels between modern toroidal
models and the fundamentally toroidal model Besant and Leadbeater described during
their clairvoyant investigations. While Wilcock states that the aetherÕs substance
naturally forms itself into a spherical formation because of the near-uniformity of the
aetheric pressure on all sides, as well as the fact that it is the most ÒharmonicÓ shape, he
acknowledges that changing energy densities in the aether can cause these spheres to
warp to some extent. For instance, they may stretch and ßatten to create a donut-like
shape, otherwise known as the torus, a model employed by Wilcock, Haramein" and 146

string theory. !
OccultistsÕ Vindication Arrives Via Dr. Phillips
In the late 1970s Stephen Phillips, then a physics graduate student at the University of
California, happened across some of the diagrams from Occult Chemistry. Contrary to
what we might expect of most physicists, he took a serious interest in the material, and
the end result was a major technical validation of the data obtained by Leadbeater and
Besant. Dr. Phillips discovered that ÒBesant and LeadbeaterÕs clairvoyant descriptions of
the chemical elements are completely consistent with the Quark, Quantum
Chromodynamic and Super-String theories of modern subatomic physics.Ó" This he 147

detailed in depth in his 1980 book The Extra-Sensory Perception of Quarks, in which Phillips
reconciled Occult Chemistry with modern physics. Because of his work, ÒOccult Chemistry
now stands as a glittering testimony to the validity of Besant and LeadbeaterÕs
claims.Ó" 148

To clarify, a UPAÕs ÒwhorlsÓ are the ÒstringsÓ of modern string theory. Phillips
suggests, based on comparisons between the occultistsÕ whorls and the ÒstringsÓ of string
theory, that Ò[a] whorl is a closed, 26-dimensional, bosonic string (the reported presence
of spherical Ôbubbles in koilonÕ in 7th-order spirillae imply that whorls extend beyond the
sixth, compactiÞed dimension, so that they must be 26-, not 10-, dimensional strings,)Ó
and also that Ò[t]he UPA is a subquark state of a superstring composed of ten strings,
i.e. the superstring is itself a composite object.Ó" 149

Thus, Phillips has reinterpreted Besant and LeadbeaterÕs observations to be not
those of atoms, but of subquarks and quarks. The notion of quarks was only introduced
into modern physics decades later in 1964 by Gell-Mann and Zweig." Quarks are the 150

building blocks of so-called ÒelementaryÓ particles, and are generally accepted as
existing by the scientiÞc community today.

However, PhillipsÕ model is actually a subquark (or composite quark) model. In it
subquarks make up quarks, quarks make up elementary particles (protons, etc.),
elementary particles make up atoms, and so on. Thus, Phillips has identiÞed the UPAs
as subquarks, and, as scientist and author Don DeGracia reports in Beyond the Physical, he
calls his subquarks ÒomegonsÓ to indicate that they are the Þnal and smallest form of
physical matter (omega is the Þnal letter of the Greek alphabet). Thus, Phillips has
shown, through rigorous quantitative procedures, that Òthe sub-quark combinations predicted
by his model are almost in exact agreement with the detailed structures presented by Besant and
Leadbeater.Ó" He has successfully correlated the structure of the UPA with superstring 151

models: the UPA itself is the ÒsuperstringÓ of modern subatomic physics.
However, please note: the only way in which Phillips could get the numbers

generated by his theory to match the actual observations of Besant and Leadbeater was
to infer that when they were observing the subquark structure of an atom, they were not
observing one atom but two atoms that had somehow fused togetherÑas a result of their
interference with and observations of these entitiesÑto create a diatomic arrangement.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

This might have resulted from the spreading of the particlesÕ wave packets/de Broglie
waves caused by the mental stabilization of the particles by the theosophists, removing
the uncertainty in their momentum, therefore increasing the uncertainty of their spatial
locations. From a slightly different angle, the procedure, in effect, may have Òteased outÓ
some of the inherent nonlocality of the particlesÕ de Broglie waves/wave packets in
time-space or ÒReciprocal spaceÓ so as to inßuence their locations in space-time: !

[E]ach particle would become so delocalized that there would now be just as
much chance of Þnding it near an adjacent atomic nucleus as there was in
Þnding it in the much smaller space occupied by the nucleus prior to its coming
under observationÉtheir wave functions would eventually overlap signiÞcantly,
leading to a non-vanishing probability of their mutual strong interaction." 152

!
The clairvoyantly observed structure of micro-psi atoms (MPAs) consisted of two

overlapping triangular formations, with each triangle containing nine UPAs, while the
contemporary view of hydrogen is of a lone electron orbiting a nucleus of one proton.
However, from the viewpoint of modern quark theory, that lone proton is actually an
arrangement consisting of three quarks. Phillips further claims that each quark is in turn
made up of three subquarks, meaning the hydrogen atom consists of nine subquarks.
Because in Besant and LeadbeaterÕs hydrogen there were two triangles each of nine
UPAs, PhillipsÕ conclusion is that each triangle must correspond to an atom of hydrogen
as understood by modern science, meaning that the hydrogen structure observed by
Besant and Leadbeater was actually made up of two atoms of hydrogen.

In the end there are far too many correspondences between what Besant and
Leadbeater observed and what is now scientiÞcally known about atomic and subatomic
behaviour to dismiss their work. ÒThe shapes they described, the fact that they observed
isotopesÉbefore isotopes were widely recognized in scienceÉand a host of other
relevant observations; all of these are ideas that were completely unknown to the science of their
day.Ó" Table 1 below provides a partial overview of Leadbeater and BesantÕs 153

clairvoyant observations as compared with subsequent scientiÞc discoveries. !!!!!!!!!!!!!!!!!!!!
BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Table 1. ÒSome micro-psi anticipations of scientiÞc discoveries
and ideas.Ó

!
Note: My comments in italicised brackets.
Source: Stephen Phillips, Extrasensory Perception of Subatomic Particles. Journal of ScientiÞc
Exploration, 9(4), 489Ð525, 1995. !

As DeGracia points out, Phillips has shown that to comprehend the Þner points of Occult
Chemistry one requires an advanced understanding of modern physics. Besant and
Leadbeater described the quantum nature of physical matter in 1895, exactly as science
would thirty years later and more. How did they know about quarks and subquarks so
far in advance of their ofÞcial scientiÞc discovery?

To gain some comprehension of how controversial a terrain we tread here, the
existence of sub-quarks was only recently scientiÞcally accepted, and even then not
unanimously. Yurth reports that in the 1990s an armada of 450 scientists conÞrmed the
existence of sub-quarks with an ÒunprecedentedÓ level of scrutiny, and still physicists at
the American Physical Society, MIT, Princeton and Columbia University succeeded in
suppressing the publication of the research data in such mainstream publications as
ScientiÞc American, Physics Letters, Physics Review and Nature." Thank goodness for 154

free scientiÞc enquiry, eh?
Regardless, Besant and Leadbeater were obviously capable of perceiving the

fundamental nature of matter using occult means, the siddhis. According to Leadbeater,
there is a tube-like structure that protrudes from the Ajna, or third-eye chakra of the
etheric body and it is by means of utilizing this tube as an organ of vision that one can
exercise micro-psi. As we can see, there is good reason to believe him. This psi faculty/
ability is one of the siddhis Patanjali wrote about in his Yoga Sutras circa 400 B.C.

One more interesting thing about sub-quarks highly pertinent to our occult
leitmotif: the sub-quarkÕs track looks the way it does because in our space-time

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

continuum the particle exists and then does not exist, exists and then does not exist. The
discovery of the sub-quark constituted the very Þrst scientiÞcally veriÞed instance of
multi-dimensional behavior in a measurable physical entity: Òin the rariÞed environment
of the particle accelerator, the sub-quark exists-disappears-exists-disappears with a
consistent, repeated, predictable frequency pattern...Ó" 155

Leadbeater and Besant had stated that the UPAÑlike the sub-quark todayÑcould
vanish from its plane but could undergo no further subdivision. It is truly the most
fundamental aspect of physical matter at our density level. The scientiÞc veriÞcation of
Leadbeater and BesantÕs observations clearly indicates the human ability to peer into
domains non-existent to our ordinary senses and scienceÕs conventional equipmentÑ
domains our most fundamental known ÒparticlesÓ (standing wave structures) venture
rhythmically in and out of. Yurth comments that this brings us Òliterally to the Edge of
creation.Ó" Do pause and let all of that sink in for a moment. 156

!
Conclusions
Our occultists have been quantitatively and qualitatively vindicated from almost every
conceivable angle (I cover more angles than we have space for here in TGI 1), and if we
accept PhillipsÕ conclusion that ultimate physical atoms (UPAs) are sub-quarks rather
than atoms, as Leadbeater/Besant once thought, then it is from dedicated occultists that
we have obtained the Þrst and possibly most accurate and detailed depictions of them
and the aetheric medium which spawns them.

On top of that, we must credit the initial discoveries of several isotopes to
Leadbeater and Besant: After publishing Occult Chemistry in 1908, which summarized
their research up til then, in 1909 they studied 20 more elements. One was so-called
Òillinium,Ó which they noted was the 61st element, indicating that it was the element
promethium, found by science nearly four decades later in 1945. !

In 1925 Leadbeater published a model of the atomic structure of diamond in
The Theosophist, and in 1926 the hexagonal arrangement of carbon atoms in
graphite was correctly described. More material was published in 1932,
including descriptions of the supposed atoms of so-called Òelement 85Ó (named
ÒastatineÓ by science in 1940), Òelements 87Ó (called ÒfranciumÓ by science in
1939) and Òelement 91Ó ([previously] isolated by chemists in 1921 and called
ÒprotactiniumÓ). Besant and Leadbeater had recorded in 1909 an element they
called ÒmasuriumÓ and had placed it correctly in the periodic table. Leadbeater
described it again in 1932, Þve years before it was detected and called
ÒtechnetiumÓ by science. In the same year [1951] Leadbeater reported Þnding
atoms of an element with an atomic weight of 2 [but it had already been
discovered by Harold Urey et al. and identiÞed as deuterium in the preceding
year]." 157

!
 ! Overall, the interrelated combination of clairvoyant observations, string theory,
and ÒanomalousÓ research Þndings that the Standard Model cannot explainÑbut which
aether models can easily incorporateÑis too powerful to ignore. These theosophists
have shown that there is much of importance to learn from occultists if we just open our
minds a little and use our discernment. !!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Time-space and the Etheric Template Body:
Formative Causation and Morphic Fields Rebooted

!
© Brendan D. Murphy !

Introduction
In this essay, based on research from my book THE GRAND ILLUSION Ð BOOK 1, we
will deal with the concepts of formative causation and Òmorphic ÞeldsÓ and relate them not
only to a reciprocal model of space-time, but also to occult concepts based on information
obtained Òparanormally,Ó that is, through senses extending beyond those of the minimum Þve
physical senses. !
Formative Causation and Morphic Fields
The hypothesis of formative causation sees the inheritance of not just genetics, but physical
form and mental and behavioural patterns in terms of the inheritance of organizing Þelds
possessing a form of in-built Òmemory.Ó Thus a living human inherits not just genetic
elements from its parents, but also habits of development and behaviour from past members
of their own species, as well as the ancestral species from which theirs has arisen." These 158

organizing Þelds biologist Rupert Sheldrake (pictured below) refers to as morphic ÞeldsÑa
more general and inclusive term than the more specialized Òmorphogenetic ÞeldÓ (relating
more speciÞcally to Þelds modulating genetic expression).
! The process by which what we view as the ÒpastÓ
inßuences the present via morphic Þelds is referred to as
morphic resonance. This process involves the transmission
of formative causal inßuences in a spatially and
temporally nonlocal fashion, such that morphic Þelds
possess a cumulative Òmemory.Ó In other words, morphic
Þelds can inßuence themselves and each other over any
spatial distance or any Òlength of time,Ó suggesting that
the past does not merely recede into our memories, but
remains present in some causal capacity, where it can
inßuence present activity. This suggests a three-
dimensional (holographic) view of time, rather than a one-
dimensional ÒßowÓ or ÒarrowÓ of time in which the past
fades into nothingness and the future likewise has no real
existence. Instead, there is only the eternal now in which
all moments are nested. !
A Link to the Etheric
While SheldrakeÕs model undermines the very foundations
of the mechano-materialist worldview from which all traces
of teleology have been banished, it is certainly not without support. In fact, the mechano-
materialist view of the universe as a closed system has been thoroughly discredited. In short,
observable facts demand a worldview similar to that postulated by Sheldrake.

Retired theoretical physicist and self-styled Òquantum activistÓ Dr. Amit Goswami has
also observed that Òliving organisms display Ôprogram-likeÕ behaviour giving away their secret
Ñthat they have another body that consists of the feels behind the programs that living

BRENDAN D. MURPHY
www.brendandmurphy.net

Rupert Sheldrake
Source: www.sheldrake.org

SCIENCE MEETS SPIRITUALITY

organisms are capable of running.Ó This other ÒbodyÓ Goswami believes is the ÒvitalÓ or
etheric body written about for centuries by seers and occultists." 159

Russian author, scientist, and developer of the Gas Discharge Visualisation (GDV)
diagnostic technique Dr. Konstantin Korotkov agrees, stating that the existence of this hidden
ÒprogramÓ makes an organism on the verge of embryogenesis Òrun throughÓ all previous
stages of development of the species to which the organism belongs." For instance, we all 160

pass through a stage of embryonic development in the womb in which we have gill slits.
Sheldrake has carefully articulated the need to postulate invisible programs guiding

morphogenesis/form-making based partly on the fact that our genes do not have the
instructions for morphogenesis built into them. The Human Genome Project found our
genome to consist of a mere 23,688 genes: almost 100,000 short of the expected number." 161

In sum, DNA does not contain the assembly plan for arranging proteins into an ordered physical form. It
does not contain all the information required to build an organism, let alone maintain it!
Thus, DNA primacy is revealed as another materialist illusion. Something else, some kind of
purposive formative inßuence must be presentÑa Þeld of inßuence that just may be
observable given the correct apparatusÑan Òetheric bodyÓ perhaps. The etheric body
constitutes one particular kind of morphic Þeld occupying its own particular frequency
domain close to the physical realm (it is actually a part of the physical dimension, according
to occultists and seers).

According to independent researcher and writer Tom Montalk, processes that seem
mechanical and predictable on the large scale have their origins in quantum jumps that are
neither predictable by physical science nor controllable by purely physical means. The etheric
body is the Òextra factorÉthat biases these quantum jumps at the small scale to offset the
forces of entropy at the large scale.Ó Thus, the etheric body is Òan energy template that biases
the probability of acausal biological events to produce ordered and intelligent life.Ó" This 162

formative Þeld is made of what the Hindus have known for millennia as prana (Sanskrit), and
what the Chinese call Chi/Qi. In much occult literature, particularly that of theosophy, the
etheric body is referred to as the etheric double, a duplicate of the physical body in every way,
though existing in a higher frequency domain invisible to normal human vision.

Like SheldrakeÕs morphic Þelds, the etheric body operates probabilistically rather than
deterministically and mechanically. If the etheric realm can be thought of as an inverted/
reciprocal or ÒmirrorÓ counterpart of ours, where time in fact Òruns backwardsÓ in some
sense, then it would act as another inßuence biasing probability by ÒpullingÓ on the physical
from what we think of as the future." Likewise, Sheldrake grants the possibility of this 163

Òbackwards through timeÓ dynamic for morphic Þelds, even though they simultaneously
become increasingly ÒconditionedÓ by the ÒpastÓ with each moment, becoming temporally
self-similar (nonlocally through time). Paradoxically, morphic Þelds behave as if goal-directed,
seemingly being pulled on from the ÒfutureÓ to achieve a speciÞc end, simultaneously being
inßuenced by the accumulated ÒmomentumÓ of their own speciesÕ history, along with their
own individual history.

The habitual operations of morphic Þelds for physical organisms have an etheric basis
because repeated behaviours set up a type of momentum in the etheric plane/density that
biases probability towards continuation of that behaviour. In SheldrakeÕs model, Ò[m]orphic
Þelds are shaped and stabilized by morphic resonance from previous similar morphic units,
which were under the inßuence of Þelds of the same kind. They consequently contain a kind
of cumulative memory and tend to become increasingly habitual.Ó" 164

!!!
BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Through the Eyes of a Seer
As noted, the notion that etheric Þelds lie behind the morphogenesis of physical organisms is
gaining popularity and scientiÞc plausibility, not least of all because of the modern
technology that allows us to photograph electromagnetic effects created by these Þelds." 165

Author and researcher Jay Alfred has written of the role played by the etheric body or
ÒbioplasmaÓ Þeld in this context: !

There is mutual afÞnity between the bioplasma and physical-biomolecular bodiesÉ
[T]he bioplasma fetus wraps around the physical-biomolecular embryo while
undergoing an accelerated morphogenesis (relative to the physical-biomolecular
embryo). The physical-biomolecular body therefore is cued by the [etheric] bioplasma body which
acts [as] an electronic matrix and a time-resolved hologram that guides its development." (emphasis 166

added) !
To Alfred, biological evolution could not have occurred on Earth without the aid of subtle
bioplasma bodies interacting with biochemical Þelds via weak electromagnetic (EM) Þelds. It
is their interaction with (and/or creation of) EM Þelds that allows us to partially photograph
Òsubtle bioplasma bodiesÓ with specially designed equipment, as detailed in TGI 1.

Having identiÞed the importance of the plasma-like etheric morphic Þeld in
morphogenesis, we have solved only a part of the mystery. Obviously this scenario begs the
question of the origins of etheric ÞeldsÑand this is where we are forced to dive deep into the
proverbial rabbit hole in search of answers. Occultists and seers have brought a great deal of
insight to us over the years regarding the multidimensional nature of man and his universeÑ
insight that has been overwhelmingly shunned by a somnambulant scientiÞc community
addicted to a thoroughly reductionist epistemology, and an ontology vigorously opposed to
seeing a conscious and living universe for what it is.

The work of Barbara Brennan (pictured below), a former atmospheric physicist who
now writes, speaks, and works as a clairvoyant healer (and is the founder of the Barbara
Brennan School of Healing), is of particular relevance to the concept of morphic Þelds, and
takes the theoretical work done by scientists like Sheldrake deep into realms obscure to almost
all other scientists (who lack the necessary psi faculties to access them). Based on her direct
clairvoyant observations, Brennan offers a map of the human being that includes (in

ascending order) a physical body, etheric body,
emotional body, mental body, etheric template body, astral
body, celestial body, and causal body (plus two more
beyond this that we need not concern ourselves with
here).
! Notice the presence of an Òetheric template
bodyÓ which is ÒhigherÓ in the scheme of things than
the etheric double which we have spoken of thus far.
This ÒbodyÓ is a higher-dimensional template for the
lower-dimensional etheric body which, in truth,
appears to be part of our space-time reference frame,
and is generally considered to be ÒphysicalÓ in nature,
though of a subtler, harder to perceive physicality than
ordinary matter. What is the nature of this etheric
template body then?

! Brennan states that this is the blueprint of the
perfect form for the better known etheric Þeld to take.

BRENDAN D. MURPHY
www.brendandmurphy.net

Barbara Brennan

SCIENCE MEETS SPIRITUALITY

She compares its appearance to the negative of a
photograph; this toroidal Þeld consists of a matrix of
clear or transparent lines (in the 3D form of a human
body) on a cobalt-blue background of Òsolid space,Ó
similar to an architectÕs blueprint. Brennan describes the
process that creates this form as being the result of an
inÞnite number of planes coming from all directions and
Þlling in all space except for a spherical area which is left
empty. This empty sphere is a Ònegative spaceÓ in which
the etheric Þeld/double can exist and which then forms
the grid structure that guides physical morphogenesis." 167

This scenario of (morphic) Þelds nested within
Þelds is exactly what SheldrakeÕs theory of formative
causation predicts, and is exactly what we would expect to
see if manifest reality emerged from an underlying Þeld
of potential that is in some way ÒholographicÓ (with
information distributed throughout it in a nonlocal
fashion). Every single ÒbodyÓ listed by Brennan (and other
clairvoyants) is a particular kind of morphic Þeld which facilitates and inßuences particular
aspects of human expression (physical, emotional, mental, etc.).

Austrian philosopher, architect and esotericist, Rudolf Steiner (1861Ð1925)Ña man
gifted with his own considerable powers of clairvoyanceÑexplained in his book An Outline of
Occult Science (1909) that to ÒsupersensibleÓ (psychic) perception, the presence of, for example,
a stone in the Òspirit world,Ó would be indicated by a kind of cavity, an apparent absence of
form or Ònegative space,Ó much as described by Brennan: ÒAround this cavity, however, the
force is visible that gives form to the stone.Ó It appears that Steiner (pictured below) may also
have been tuning in to what Brennan refers to as the etheric template level, a reciprocal
reality that is a kind of inversion of our own. Objects Steiner viewed here appeared as the
antithesis of the form they possessed in the physical world" Ñnot unlike the negative of a 168

photograph as compared to the developed image (the analogy Brennan employs). !
Sounds Like Time-Space
The ÒinvertedÓ plane of reality occupied by the etheric template
body, as described by Brennan and Steiner, sounds like what systems
theorist Dewey Larson (pictured right) called time-space (as
opposed to space-time). In his Reciprocal System theory, which he
began enunciating in 1959, our three-dimensional space-time is
accompanied by a three-dimensional time-space realm (an
Òimplicate orderÓ), giving a six-dimensional reality system in which
there is a ßow of movement, force and energy between each realm.
! Here, time-space can be seen as more fundamental than our
space-time, and as actually Ògiving birthÓ to it. In this reciprocal
time-space realm any movement translates not as movement
through space, but movement in a temporal frame (i.e., through
time). Theoretically, if you can access this inverted realm you could simply use your
consciousness to Òtime-travel,Ó viewing past and future with ease (for more on these
phenomena and concepts please consult TGI 1).

!It is apt that Steiner referred to the other-dimensional ÒcavityÓ around objects as
existing in the Òspirit world,Ó because BrennanÕs clairvoyant investigations have revealed to

BRENDAN D. MURPHY
www.brendandmurphy.net

Rudolf Steiner

SCIENCE MEETS SPIRITUALITY

her that, beyond the plane of the mental body, analysis of the upper four auric layers and
their respective planes/dimensions also reveals the presence of beings without physical
bodies, i.e., Òspirits.Ó She states that these higher realms are experienced during sleep, but not
remembered upon awakening." 169

Author and co-creator of the Regenetics Method (RM) of DNA activation Sol
Luckman states exactly the same thing in POTENTIATE YOUR DNA, explaining that time-
space realms are where we operate in our sleep, and I demonstrate this in unprecedented
detail in TGI 2 (yet to be released).

Luckman views LarsonÕs model in the light of torsion physics, and adapts it to account
for forms of sound-based healing such as his own technique (RM) which uses a combination
of chanted (and mentally intoned) vowel sounds as well as solfeggio frequencies to stimulate
mobile DNA elements into initiating healing processes in the physical body. The reason for
tying LuckmanÕs sound-based healing method and accompanying theoretical model into this
discussion is this: Brennan explicitly states in her book Hands of Light that the etheric template
plane of realityÑin which reside all etheric template bodies (morphic Þelds) for all forms in
our universeÑis the realm in which sound creates matter. She states that it is working at this level
that using sound in healing is most effective (though in this realm, ÒsoundÓ is not the same as
we experience it here in space-time). Disruptions in the lower auric Þeld must be corrected in
the etheric template body in what we are referring to as time-space, in order for the physical
body in space-time to resume normal functioning.

Similarly to Brennan, LuckmanÑwho also refers to time-space as the sound domain
Ñwrites that a Òtried and true way to pursue genuine [healing and transformation] is to work
with sound because sound is capable of accessing and changing the sound domain,Ó" the realm in 170

which the morphic/Òtorsion ÞeldÓ known as the etheric template body resides. In LuckmanÕs
modiÞed Larsonian model, time-space/sound domain is where Òsonic torsion ÞeldsÓ weave
the templates for our bioenergetic tapestry. BrennanÕs visual renderings of the etheric
template body existing in its own sound domain reveal a fundamentally toroidal morphology;
it is a rotating and self-perpetuating standing wave in other words, essentially a vortex.

The biological mechanism through which Luckman discovered that sound could
apparently initiate transformational activity at what we are identifying as the etheric template
level in time-space/sound domain is our very DNA (though we might note that ordinary
sound in space-time can likely directly harmonically affect the auric layers). SpeciÞc vowel
sequences plus sound frequencies from the solfeggio scale can literally initialise a
transformational action at the most fundamental microbiological level. It seems that DNA is
an Òinterdimensional doorwayÓ which can modulate sound here in our space-time into its
time-space ÒsonicÓ equivalent to modify the etheric template body along with the etheric
double and physical body in our space-time. (Brennan also reveals that she has clairvoyantly
observed that speciÞc diatonic tones have a direct and immediate impact on the chakras, and
can quickly correct dysfunction in them.)

Please note that since the etheric template body is itself derivative of and contained
within the ÒhigherÓ causal body template (which retains past-life thematic information,
including, for instance, energetic remnants of major wounds previously acquired in other
lives), to permanently heal speciÞc maladies stemming from injury in a past life most likely
requires accessing the causal body. The fourth and Þnal stage in the Regenetics MethodÑ

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

TranscensionÑappears to affect this level of our being (Luckman refers to it as the Òspiritual
subtle body,Ó as do some clairvoyants). !
Tripartite Truth
Sheldrake, as a biologist in search of ultimate causal
beginnings, turned to the eminent physicist David BohmÕs
concepts of the implicate order, explicate order, and the
fundamental ground ÒbehindÓ them bothÑa sort of dynamic
hologram from which they both emerge, which he termed the
Òholomovement.Ó

The implicate order may be equivalent to LarsonÕs
time-space from which the explicate order (our space-time)
unfolds or emerges as it self-organizes into being. It is
characterized by a Ònonlocal ßavour,Ó an unbroken wholeness.
The concept of spatial orientation or distance here is more or
less meaningless, since LarsonÕs thesis has it that you now exist
in a temporal reference frame, not dissimilarly to BohmÕs
model. Occultists tell us that here you can travel anywhere
instantly simply by using intention, which is exactly what
thousands of near-death experiencers without backgrounds in
esotericism also tell us.

The Òholomovement,Ó the unitive ground underlying both of these reciprocal realities,
is known by Yogis and other mystics as Brahman, the Absolute, ÒGod,Ó and so on. In this
model, any event or entity from our relative world of form in space-time (explicate order) is
Òan abstraction from an unknown and undeÞnable totality of ßowing movementÓÑthe
universal ßux which Bohm dubs the Òholomovement.Ó" This fundamental ground is 171

primary, self-existent, eternal, inÞnite, beginningless, and changeless (at least insofar as we
think of change), and it ÒcarriesÓ within it both relative realities of time-space (implicate
order) and manifest space-time (explicate order).

It is possible to experience this inÞnite ÒholographicÓ consciousness, and my own
major non-dualistic mystical experiences seem to match reasonably well with BohmÕs concept
of the holomovement (they certainly donÕt match the time-space idea, wherein sense
reception and therefore subject-object awarenessÑdualityÑcan still exist, albeit in modiÞed
form)." 172

Thus, we now have a trinitarian holistic view of ourselves and reality at large.
Luckman provides a useful schema for visualising this thesis (Figure 1)." In the top tier we 173

have primary non-dualistic consciousness/the Absolute/Brahman/God/the InÞnite; in the
second tier is LarsonÕs time-space or BohmÕs implicate order, where spin-spin dynamics
operate in the Òsound domainÓ (or Òsonic torsion domainÓ) to then create known EM light
and matter in the explicate order/light domain of our space-time (third tier). The interface
between these two domains, as LuckmanÕs diagram suggests, is our very own DNA, which is
responsive to sound, light, and heart-based intention (as well as other emotions). !

BRENDAN D. MURPHY
www.brendandmurphy.net

David Bohm

SCIENCE MEETS SPIRITUALITY

"
Above: Tripartite model of creation. Note the DNA spiral representing the bio-energetic bridge
between space-time and time-space. Courtesy: Sol Luckman, POTENTIATE YOUR DNA, Crow
Rising, 2011, p 79. !
The time-space Òquantum wave domainÓ is the more fundamental reality (it ÒcodesÓ

for the particle reality). This is why physicists say that before observation a quantum can be in
two (or many) places at onceÑits informational Òquantum wave/wave functionÓ in time-
space is smeared out across multiple possibilities in time rather than being sharply focalized in
one place/spatial location like its particulate counterpart is when we try to observe/measure
it in space-time." (This is somewhat misleadingly referred to as Òwave collapse.Ó) 174

For simplicity, it can be useful to group etheric, emotional/astral, etheric template (and
so forth) levels all under the time-space banner. Even though technically the etheric double is
part of our space-time reference frame, it creates time-reversed effects in physical systems,
acting as a negentropic/syntropic force, organizing information and energy to do intelligent
work in morphogenesis and form maintenance for living systems.

Our DNA provides a two-way street between space-time and time-space, allowing
alterations made in one domain to affect operations in the other. It is the bio-mechanism or
antenna through which our Òmorphic ÞeldsÓ interface with our physical bodies. Thus, DNA
provides a biological mechanism for ÒengineeringÓ time-space/aether/vacuum/zero point
Þeld (as demonstrated by the ÒDNA Phantom effectÓ discovered in 1984 by Dr. Peter Gariaev
in Russia). It is only logical then to expect the various forms of mind-matter interactions
which have been documented in parapsychology and psychical research thousands of times
over (again, tangents we lack space for here, but which are heavily documented in TGI 1),
since both mind and matter emerge from a common ground of holographic nonlocal
consciousness and are both expressed by non-linear scalar forces at fundamental levels. !
Conclusions
SheldrakeÕs theory of formative causation is readily subsumed byÑor at least reconciled with
Ñboth Dewey LarsonÕs Reciprocal System theory as well as theosophical perspectives and/or
the Perennial Philosophy. In discussion with Sheldrake, David Bohm was able to
harmoniously work morphic Þelds into his own tripartite model paralleling LarsonÕs," the 175

latter of which Luckman has built on and adapted to elucidate on his Regenetics Method.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

What we have done here in this article is link these ideas with sound-based healing
and credible clairvoyant data to identify one particular morphic ÞeldÕs role in morphogenesis,
form maintenance, and a likely role in LuckmanÕs revolutionary healing and transformation
modality. That morphic ÞeldÑwhich is the template for the well-known etheric subtle body
targeted by the Þrst DNA activation in the Regenetics MethodÑis what Brennan identiÞes as
the etheric template body occupying its own inverted ÒsoundÓ-based time-space realm or
Òsonic torsion domain.Ó My speculation is that this particular morphic ÞeldÑwhich
admittedly does not feature in LuckmanÕs compelling modelÑaside from being crucial for
morphogenesis and form maintenance, is intimately involved in the sound-based healing
techniques employed in the Regenetics Method, or any other sound-based modality that
speciÞcally targets mobile DNA elements. !!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Thought-Forms: Their Nature, Origin, and Creation
!

© Brendan D. Murphy !!
Perceiving and Generating Thought -Forms
Thought-forms occupy two planes or Òimplicate ordersÓ in occult thought: the astral and the
lower mental (rupic) planes. They are perceptible to anyone who has developed the faculties of
astral plane and/or mental plane perception, and are therefore not articles of belief but
observable fact, exhibiting correlations with the physical, mental, and emotional realities of
the beings they pertain to. This is true to a signiÞcant enough extent that such assertions can
be brought into the realm of empirical veriÞcation and therefore objectivity. Our prominent
personal thought-forms can be clairvoyantly observed hovering around us in our energy
Þeld(s).

Late American physicist Michael Talbot recorded some fascinating clairvoyant
observations in his excellent book The Holographic Universe. For example, once during a reading,
American Òhuman energy Þeld consultantÓ Carol Dryer saw a bunch of potatoes whirling
around a womanÕs head. She was at Þrst dumbfounded but summoned her courage and asked
the woman if potatoes had any special meaning for her. As it turned out, the woman was
from the Idaho Potato Board, or something roughly equivalent. In other words, potatoes were
a very signiÞcant and meaningful part of her life.

Such images donÕt always just hover around the person in their aura, but sometimes
appear as extensions of the body or proximal layer of the auric ÞeldÑa fact not so surprising
when we consider some of the evidence marshalled in my book The Grand Illusion Ð Book 1
(TGI 1). (See below) !

" !
Image: Telepathically generated triangular electro-photonic aura around the right index Þnger of Uri
Geller.
This image was generated in a controlled experiment (run by James L. Hickman) by the mental
intention of a small group of observers ÒwillingÓ the shape of a triangle to GellerÕs mind. The result (at
bottom) is an obviously triangular electro-photonic glow surrounding the Þnger, captured using Kirlian
photography. The two regular glows above were control images. Other forms produced in this fashion
were a circle and a straight line.
Courtesy: H.S. Dakin, High Voltage Photography (second edition). H.S. Dakin, 1975.

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

Another of DryerÕs clients had a hologram-like layer of mud clinging to her hands
and arms. This bafßed Dryer (pictured below), given the womanÕs immaculate presentation,
so she asked if the woman could understand the image. AfÞrmative: she was a sculptor and
the new medium she tested out that morning did
indeed cling to her arms and hands just as Dryer
described." 176

Psychics of DryerÕs advanced abilities (of
which there appear to be comparatively few) are
also able to see movie-like sequences playing in
peopleÕs energy Þelds. The most emotionally
powerful memories or precious thoughts
manifest in this fashion. Likewise, illness can also
be detected by psychics such as Dryer and
Brennan, a notion with considerable scientiÞc
support now." 177

Jay Alfred explains that our holographic
dark plasma/subtle bodies generate and project
holographic images in real-time in response to
thoughts and feelings. The unique properties of
Òmagnetic plasmaÓ ÞeldsÑwhich can be reorganized or Òshape-shiftedÓ by the willÑprovide
these Þelds with all the components needed to build a Òholographic machine.Ó" 178

Gravitational lensingÑthe way light bends as it passes through a gravitational ÞeldÑ
also plays a role in generating images in our mindÕs eye, according to Alfred. Leadbeater
claimed in The Inner Life that an ÒatomÓ allows us to view images originating in our higher
vehicles. Tackling this statement almost a century laterÑwith gravitational lensing long since
a well established scientiÞc phenomenonÑAlfred proposes that a physical-etheric atom, uses
gravitational lensing to focus multi-dimensional images generated from higher vehicles to a
place in front of our eyes as 3D images." Thus, we experience thoughts not in the brain, but 179

in our subtle bodies via the brain. In point of fact, outstanding clairvoyant and theosophist
Dora Kunz has explained that to clairvoyant sight, visualization uses the power of the brow/
third eye chakra, speeding its rotation and also affecting the crown chakra." 180

In the yogic systems thought-forms are referred to as pratyaya: the content of the mind
functioning through a particular vehicle (or what I sometimes refer to as a Òtorsion-plasma
bodyÓ). For someone in the ordinary waking state working through their mental body, the
pratyaya in their case will be the mental image in their mind. Anyone with clairvoyance
operating at the appropriate level can see this mental image and gain knowledge of that mind
(Òmind readingÓ)." Functioning in this way, the seer is able to detect form but not necessarily 181

the intent or emotion that caused the form. That is why even the best clairvoyants will often
conduct readings in a question-based format. Hence, Dryer asked one client, despite her
reluctance, if potatoes had any special signiÞcance for her.

Powell explained in occult terms that a thought-form is a kind of living entity of high
energy which is animated by the idea that spawned it. The Þner the matter it is composed of,
the greater the energy and power it possesses." 182

Modern mystic and clairvoyant Robert Bruce states that astral matter reacts to
thought just as physical matter responds to force. Thus, it can be molded in ways only limited
by the imagination. The most convincing thought-constructs can be indistinguishable from
reality." The kind of higher-dimensional matter out of which thought-forms are made is 183

referred to in theosophical doctrine as Òelemental,Ó a Òstrange semi-intelligent lifeÓ (to use
theosophist A.E. PowellÕs terminology) that surrounds us. Because it is so easily molded by

BRENDAN D. MURPHY
www.brendandmurphy.net

Carol Dryer. Image from a Thinking Allowed
interview with Dr. Jeffrey Mishlove

SCIENCE MEETS SPIRITUALITY

thought, every impulse emanating from oneÕs mental body immediately draws around itself a
temporary vehicle composed of Òelemental.Ó The same principle applies to both the astral
and mental densities, though the mental matter is even faster in responding to thought as it is
a higher energy, lower density medium in this schema." 184

Yogi Ramacharaka explained in 1904 that a strongly charged thoughtÑperhaps one
strongly willed and motivated by positive intentÑalso takes with it a certain amount of prana
proportional to the intensity with which the thought was propelled. ÒSuch thoughts are often
sent like a bullet to the mark,Ó he stated." 185

A thought, then, is a kind of living creature: the thought-force, or torsion/scalar
energy, is the Òsoul,Ó while the plasmoidal elemental essence (particles) comprises the ÒbodyÓ
of the thought. Such thought-forms are sometimes referred to as artiÞcial elementals,
temporary mental constructs." 186

There are reports of self-aware thought-forms (tulpas) being generated through ritual
and intention. The poet W.B. Yeats reputedly managed to create one, a Òwhite Jester,Ó with
enough independent vitality to become visible to a few of his friends." Theosophist 187

Alexandra David-NŽel also achieved something similar through sustained effort and mystical
rites over a period of months, though her tulpa gradually turned lean and sinister from its
originally plump and jolly state and, with much difÞculty, had to be dissolved." Lt. Col. Tom 188

Bearden readily accounts for such tulpoidal phenomena in a highly scientiÞc (and somewhat
technical) manner in his impressive Excalibur BrieÞng.

The variety of possible thought-forms is essentially inÞnite, being limited only by the
imaginations of the universeÕs sentient inhabitants. If a thought has in it something of self or
personal desire (lower frequency/vibration), its composition will include astral matter in
addition to the mental. Such a Òthought-emotion-formÓ is then capable of affecting both the
mental and the astral torsion-plasma bodies of other people. This is overwhelmingly the most
common type, as few thoughts of men and women at this point in history are completely
devoid of desire, passion, or emotion." 189

The generation of a purely mental thought-form results from the mental body
throwing off a vibrating portion of itself which is shaped by the nature of the thought, and
which then draws around itself matter of the corresponding grade of Þneness from the
surrounding ÒelementalÓ substance of the mental plane." 190

From the perspective of Edgar Cayce, thoughts are literally deeds in the mental realm
that have an inßuence on the material world. Rudolph Steiner had much the same outlook,
advising mindfulness of oneÕs thoughts, as they react on one another in the Òthought
worldÓÑÒwrongÓ thoughts having a Òdevastating effect on others in the mental environ.Ó" 191

Thoughts are real hyperspatial aetheric energy, not merely internal neural impulses that we
experience quietly in our headsÑthey are not even generated by our brains.

Every deÞnite thought produces two effects in the subtle vehicle/s: Þrst, a radiating
vibration which operates on a wider, more inßuential scale; second, a ßoating form with less
reach and a more targeted, narrower inßuence. The vibration set up in and radiating from
the mental body tends to reproduce its own frequency in any mental body on which it
impacts: that is, to produce thoughts of the same type. The radiating vibration carries, not the
subject of the thought, but the character." 192

!
Empirical evidence & magic windows
Robert Monroe, founder of the Monroe Institute of Applied Sciences, told us in Far Journeys
that he and a group of some twenty or so participants in his Gateway Program conducted an
experiment in visualization (creating thought-forms) at night, with some spectacular results. !

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

[W]hen the signal came at the proper time, we looked very eagerlyÉSuddenly our
electronics engineer yelled excitedly, ÒLook higher, look higher!ÓÉNow we looked far
up into the sky in astonishment. Against the starlit night there were soft, red, neonlike
waves. They resembled nothing so much as trickling water moving across an arc of the
sky directly atop the roof of the motel. At exactly the time the exercise called for the
light to be shut off, it suddenly disappeared." 193

!
What is impressive about this experiment is that the strength of the mental energy

generated was sufÞcient that all of the observers could see it. Such was their combined
strength that the group managed to create a light show in the ordinary, visible section of the
electromagnetic spectrum. They generated enough collective energy at the mental level to
excite from the aether/ZPF visible physical light in the form of a plasma-like phenomenon!
Thus, their thought-forms in Òvirtual realityÓ/hyperspace/aether became objectively real,
meaning anyone could see them.

They repeated the exercise successfully at another Gateway event in California where
an engineer was present with a special Polaroid camera to take photos before, during, and
after the experiment. Monroe (pictured below) said that none of the Þve or six observers
present saw anything during the experiment, but when they examined the photographs the
ÒbeforeÓ and ÒafterÓ experiment shots were blank, while the two taken during the exercise
itself showed a Òround ball with a marbleized effect much like the earth seen from a
distance.Ó" Physicists and photographers explain that the Þlm can ÒseeÓ light frequencies 194

that our eyes canÕt. The blank Þlm before and after made the two energy photographs more
signiÞcant, being in the center of the Þlm packÑa highly unlikely place to be pre-exposed.

! Here we have the reason that NASA Þlm footage
recorded from satellites and shuttles in earth orbit show
many UFOs circling around and interacting with this
planet. The cameras are ÒseeingÓ a different frequency
range which the eyes do not. If a spacecraftÕs frequency
can be raised to the point where it is Òmade of lightÓ it
could also appear invisible to the human eye and many
cameras, according to physicist and ufologist David
Sereda. ÒBut NASA knows all this,Ó writes Sereda, Òand
they have video cameras aboard the Space Shuttles and
aboard satellites that can see into invisible spectra of light,
such as the infrared and the near ultraviolet. I conÞrmed
the wavelengths of the shuttles video cameras with NASA
scientists back in 1998. They were looking where human eyes
could not see and that is where the UFOs were showing up.Ó" 195

! These craft or objects must be highly quantized light
craft, according to Sereda. NASA now has many cameras
and satellites that can peer into the invisible infrared and

ultraviolet (near, far, and extreme), X-rays and gamma ray
wavelengths of light. According to Sereda, ÒIt is here that

our ET encounters can be found hidden from our eyes...Now we know where to look and we
are Þnding answers.Ó" These UFOs are largely out of phase with our dimension (apparently 196

inhabiting the etheric plane/s), but they are close enough that the Òsignal strengthÓ of their
emanations are detectable in BeardenÕs Òmagic windowsÓ: the infrared and ultraviolet
frequencies!

BRENDAN D. MURPHY
www.brendandmurphy.net

Robert Monroe

SCIENCE MEETS SPIRITUALITY

This essentially explains why we are oblivious to the abundant UFO activity right
above our heads. The frequency range of photographic cameras and video cameras can also
explain why certain ÒghostsÓ and other anomalies such as orbs are sometimes caught on Þlm
while there are no human witnesses who perceive them (again, most peopleÕs psi faculties are
undeveloped). American abductee Lori Briggs was told by the alien beings that they were able
to turn themselves into light (by means of which they could also levitate objects), but that they
were unable to hold their own physical form for very long." Organized scientiÞc remote 197

viewing of UFOs and advanced non-human intelligences usually referred to as ÒaliensÓ has
produced startling results, supporting the physical evidence and witness testimony in favor of
such phenomena (albeit without the possibility of veriÞable feedback)." 198

Co-developer of the US militaryÕs remote viewing program Ingo Swann recalls an
(impromptu) occurrence similar to MonroeÕs, where thought-forms were recorded on infrared
Þlm. It was at a social event at a friendÕs place. He remembers: ÒA couple of intense psychic
types had come along to try to produce energies for the Þlm,Ó but Swann was reluctant and
professed cluelessness as to how to do this. However, goaded by his new friends, a giggling and
reluctant Swann tried to make a ball of light about 3 feet above his head. ÒI ÔpicturedÕ a ball
of light about a foot in diameter. When the Þlm had been developed a few days later, Behold!
A TINY orb of light was above my head in three separate Þlm shots. And there were other
lights outlining my body that I had not Ôpictured.ÕÓ

No one elseÕs photos had turned out. His ad hoc group of friends and acquaintances
deemed Swann psychic (which he patently is, based on his remote viewing output, which we
look at in TGI 1), and so more photos were takenÑresulting in more Òsuccesses.Ó" 199

Professional paranormal researcher Joshua P. Warren has indicated that digital cameras are
naturally sensitive to some infrared and ultraviolet spectra, infrared frequencies being where
ghostly orbs are often seen." 200

It is an intriguing thought that much NASA UFO footage is derived from the infrared
spectrum where lower harmonics of tulpoidal (mental) hyperspace energy can be
photographed. One might speculate that perhaps much ÒabductionÓ phenomena occurs at
etheric levels, in the occult frequencies/planes close to us but out of phase and normally
invisible. British inventor Harry OldÞeldÕs data suggests this, as his equipment is also capable
of photographing a larger range of frequencies than normal cameras and human eyes can
see, and guess what? He too can photograph UFOs with his PIP system, which is able to
ÒseeÓ phase changes in light, making things that are invisible or cloaked visible." 201

OldÞeld (pictured below) has been defended by Dr. Claude Swanson, one of
AmericanÕs top physicists, with whom he has swapped physics theories. When OldÞeldÕs

equipment and methods start spreading, the accumulation
of data will accelerate again and Òwe the peopleÓ will be
able to force an end to government secrecy on these topics.
! In August 1958, ofÞcials at Eglin Air Force base in
Florida were conducting experiments with a super-sensitive
infrared camera which could detect even minute thermal
radiation from inanimate objects (to within thousandths of
a degree). They wanted to see if they could photograph
events after they had occurred. Using the super-sensitive
camera, they photographed the base parking lot, which at
the time was empty. However, when the Þlm was
developed, it clearly showed cars that had been parked
there several hours beforehand. ÒThe report of this experiment
was carried by the Associated Press in an account published

BRENDAN D. MURPHY
www.brendandmurphy.net

Harry OldÞeld

SCIENCE MEETS SPIRITUALITY

in the Miami Herald. Because the infrared camera was classiÞed the Air Force refused to say
how far backward in time the camera was able to go, or to release any of the pictures to the
pressÉÓ" 202

This is a bizarre notion to conventional thinkingÑdoes the past still exist right now in
the infrared frequencies of the EM spectrum? Relativistic physics says the past still exists in
the space we occupy, as does occult doctrine, while it is known that informational torsion
Þelds can linger virtually indeÞnitely, coupling with EM energies which then leave a
detectable imprint of the past in space (Poponin and GariaevÕs experiments on the DNA
ÒphantomÓ [see Chapter 13 of TGI] speak directly to this concept). Evidently, the infrared
zone is indeed a Òmagic windowÓ through which we can view (to some extent at least) the
Akashic record.

Improving on this, however, is (once again) Harry OldÞeldÕs technology. Working in a
cemetery with his imaging system, OldÞeld captured not only discarnate presences, but the
presence of a mausoleum and stone monument in the background that were no longer standing,
and which belonged to an earlier century (probably some 200 years ago, around the time of the
Napoleonic wars, according to an employee at the cemetery)." 203

Thus, the past is always present as static torsion Þelds coupled with
electromagnetically detectable light, just outside of our normal perceptual range. For me, this
research lays waste to the notion of time as a one-dimensional linear ßow in which each
present moment fades into oblivion as it becomes the ÒpastÓÑand it offers strong support for
the notion that the ÒAkashic recordsÓ of the past can be perceived consciously and ÒreadÓ by
ÒsensitivesÓ with the necessary faculties. Effectively this research appears to prove the late
American systems theorist Dewey LarsonÕs theory that time is actually three-dimensionalÑ
one dimension of time for each of space (how can we exist in time if it is only one-
dimensional?). Moreover, such material also supports the holofractal universe concept, since
we can see now that the ever-present ÒpastÓ is always nested within the present moment,
meaning that time is Òholographic.Ó

It is interesting that Swami Panchadasi (real name William Walker Atkinson) noted in
his book Clairvoyance that while people can see the mental conjuring of a Hindu magician,
cameras would not detect them." While the non-digital photographic technology from the 204

late 1800s to early 1900s appears to have had a more limited frequency range than that
employed during MonroeÕs time and beyond, truly astral energies are not available for direct
capture by anything other than our own astral faculties. For scalar thought-forms to be
captured by physical technology, they must interact to some extent with our physical light, just
as occultists like Leadbeater have explained going back decades now." 205

!
Quantum tunnelling: Serios-ly?
Ted Serios was a former Chicago bellhop, born November 27, 1918, who discovered the
ability to project photographic images onto camera Þlm by staring into the lens of a Polaroid
camera. He sometimes used a piece of rolled cardboard (a ÒgizmoÓ) to look into the camera
lens at the moment the picture was taken, probably to narrow the focus of his attention.
Serios also produced images using a camera without a lens. Parapsychologist Jule Eisenbud,
conducted an extensive investigation of Serios over three years, the results of which were
published in The World of Ted Serios: ÒThoughtographicÓ Studies of an Extraordinary Mind (1966)." 206

Among some of the extraordinary images produced by Serios with a Polaroid camera
were pictures of Mariner IV and Russian Vostok rockets" (these could not be traced at all in 207

the literature, according to Colin Wilson, indicating that they were not even produced by
SeriosÕ own memory," but probably his subconscious mind interacting with the collective 208

unconscious). The Encyclopedia of Occultism and Parapsychology records that numerous images

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

produced by Serios were Òambiguous, in soft focus, or too vague to identify. Some contained
mistakes which would have been absent from a picture of an object that had merely been
reproduced via the inert Ôgizmo.ÕÓ" 209

Serios had been Òstripped to the skin, medically examined, X-rayed, sewn into a
restraint suit that allowed him to move nothing but his head, and tested with cameras and
Þlm provided by independent and critical observers,Ó biologist Lyall Watson reported in
Supernature. ÒIn spite of all precautionsÉhe still succeeds in producing his thoughtographs.Ó" 210

Between May 1964 and June 1967, Serios produced over 400 such images." 211

His strange gift resulted from an experiment in Òdo-it-yourself hypnotismÓ involving a
friend. George Johannes, a fellow bellhop at ChicagoÕs Conrad Hilton Hotel, inducted Serios
into a deep trance and implanted the suggestion that the contents of his mind could be
photographedÑit was as simple as that. His thought-forms had been photographed from
then on, though the resulting pictures were not always things that were being visualized in his
mind at all! One time Serios took a picture that no one could identify, himself included. The
only discernable clue was a sign identifying the locale as a remote Canadian town. The
examiners sent the picture to the Royal Canadian Mounted Police of that village who
identiÞed it as a clear photograph of one of the townÕs landmarks!

Margaret Waite recorded in The Mystic Sciences that while SeriosÕ thoughtographs
usually depicted clearly identiÞable buildings, such as the Taj Mahal, he sometimes imaged
historical Þgures, and even prehistoric creatures." In one attempted experiment in which he 212

tried to produce an image of the Chicago Hilton, Serios accidentally produced an image (in
color, by the way) of the Denver Hilton instead, muttering, ÒMissed, damn it.Ó" 213

!

"
! ! A Serios ÒthoughtographÓ.
! ! Image source: http://chronicle.com/article/Ted-SeriosPsychic/126388/ !
Erratic as it may have been, SeriosÕ ability appears to be another demonstration of the

capacity of consciousnessÑacting via torsion/scalar energyÑto couple with (or create) and
manipulate EM light in as yet unexplained ways. Our waveform thoughts can impress
themselves upon physical objects (hence psychometry), decoding, for instance, on Þlm as

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

objects or places that can be recognized. Eisenbud treats the etheric body as a Òserious
hypothesisÓ in his book on Serios." 214

Undoubtedly, Serios was utilizing his subtle vehicles in order to generate or
manipulate the light that was causing these images to form on Þlm. It is noteworthy that tests
under different conditions seemed to eliminate any possibility that Serios was using any
known part of the electromagnetic spectrum in his thoughtographyÑno type of barrier,
whether magnetic, electrical, or physical prevented his success," ergo the energy at work was 215

torsion/scalar.

As author John Violette notes, it often requires large amounts of energy to mobilize
hyperdimensional forces, and it is therefore not surprising that Serios had to work himself
virtually into a state of rage during these experiments. Notably, Israeli ÒparanormalistÓ Uri
Geller has been able to achieve similar feats, taking photos of himself on high-speed black
and white Þlm through a solid black lens cap. Chris Humphrey Ph.D. explains this is due to
quantum tunneling: if the (aetheric/time-space) de Broglie probability (quantum) wave exists
on both sides of a barrier, then its particle (photons in this case) can sometimes be on one
side, and sometimes on the other, without ever passing through the barrier. GellerÕs mind-Þeld
altered the probability that those photons could reach the other side of the lens cap to non-
zero. Indeed, he pushed the probability high enough that some photons actually did Òget
throughÓ or manifest on the other sideÑenough to show on the high-speed black and white
Þlm." Presumably the same principles are at work in SeriosÕ case also. In Russia, PK 216

medium Nina Kulagina could reportedly produce the letters A or O on photographic paper,
or create even the silhouette of an image she had seen." 217

Physicist William Tiller conducted experiments with Þlm in the 1970s with a man
named Stan whose photos kept producing strange lights and illuminations based on the state
of consciousness he was in at the time. The occasions when the optical effects were most likely
to be obtained were (a) at Òspiritual rock concerts,Ó (b) at religious shrines, and (c) at high-
energy metaphysical lectures. Whenever he sensed a particular feeling in his seventh cervical
(throat chakra zone) and fourth thoracic vertebrae (heart chakra zone) and snapped a picture,
some anomaly invariably presented itself on the resultant photograph.

Over a Þfteen-year period, out of 9,000 photographs taken, a whopping 5,000
contained easily distinguishable anomalies. In a series of studies Tiller carried out with Stan,
two cameras were used, one ÒsensitizedÓ by him, the other not. Both were mounted on a
single tripod with a single shutter release. Standard Kodak color Þlm and standard Kodak

BRENDAN D. MURPHY
www.brendandmurphy.net

Serios in action projecting a thought form
Gerald R. Brimacombe, Time Life Pictures, Getty Images

SCIENCE MEETS SPIRITUALITY

processing were used, and Stan was never allowed to touch the Þlm during loading or
unloading.

ÒMost photo pairs showed very signiÞcant differences,Ó reports Tiller. The sensitized
cameraÕs pictures Òwould often show one or more people in the frame as somewhat
transparent over a portion of their body so that objects behind them could clearly been seen
through the transparent (translucent) portion,Ó" while the photos from the unsensitized *

camera produced no anomalies. In other experiments with a single sensitized camera, an
opaque lens cap was placed over it while photos were taken, but it didnÕt matter: Òremarkably
clear photographsÓ were obtained through the lens cap anyway. Merely keeping the camera
close to his body for several days was enough for Stan to sensitize it, and though it could be
passed to someone else to take the anomalous pictures, the effect generally wore off after an
hour unless continuously ÒpumpedÓ (energetically) by him.

Is this another instance where Òquantum tunnelingÓ was being triggered by a humanÕs
torsion-plasma/consciousness Þelds? Tiller suggests that when human intention is Òapplied to
unseen subtle domainsÓ (implicate orders or time-space/hyperspace realms) it is the Òdriver
of events seen in the physical domain.Ó" To occultists and mystics who can see thought-218

forms and auric Þelds, and execute PK phenomena, this is simply axiomatic. !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

About The Author
!
Brendan D. Murphy is the rising Australian author
of The Grand Illusion (TGI) series. As of
2012, he has contributed material to various
popular publications, including Nexus, Mindscape,
Veritas, New Dawn, inSpirit, DNA Monthly, and several
popular websites, as well as being interviewed on
several radio shows.

The Grand Illusion series (Book 1 and 2 in particular)
constitute BrendanÕs long-term, ground-breaking
research project into the nature of consciousness
and reality. SpeciÞcally, they are designed to
permanently blow minds and transform human
consciousness, and to the same extent, life on earth.
After TGI 2 is released, the remaining titles will
continue to challenge conventional thinking, raise
awareness, and pave the way to the planetary
paradigm shift that is long overdue. The raison dÕ•tre of TGI is to better the quality of life on
Earth for all, such that we all may thrive togetherÑno exceptions. !
A self-described Freedom Agent, Brendan co-founded Soul Kinetics (www.soulkinetics.net) to
provide a personal service to those looking to set themselves free of limiting beliefs, thoughts,
emotions, and life patterns. Always looking to enhance his skill set and gain that special edge,
Brendan is a certiÞed PSYCH-K facilitator, a certiÞed DNA Potentiator (Potentiation is the
Þrst DNA activation in the Regenetics Method), and has received formal EFT training (levels
1 and 2). These are only the bare bones of the tools with which he, as a metaprogrammer,
works. Brendan is also a passionate musician with a powerful and versatile voice and
advanced skills on the guitar, and he relishes the opportunity to immerse himself in song-
writing (primarily within the progressive rock, metal, and instrumental genres). !
The Grand IllusionÑalong with free book excerpts and articlesÑis available at
www.brendandmurphy.net. Brendan welcomes readers visiting and interacting with him at
the Facebook fan pages ÒThe Grand Illusion (TGI)Ó and ÒSoul KineticsÓ, as well as his
website. !!!!

!
!!!

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

End Notes:

BRENDAN D. MURPHY
www.brendandmurphy.net

Junk DNA: Our Interdimensional doorway to Transformation
! Gage, F.H. and A.R. Muotri, ÒWhat Makes Each Brain UniqueÓ, Scientific American, March 20121

! Brown, W., ÒMorphic Resonance and Quantum BiologyÓ, NEXUS 2012;19(2)2

! Ibid.3

! Luckman, S., Potentiate Your DNA, Crow Rising Transformational Media, USA, 2010Ð11, p. 1164

! Narby, J., The Cosmic Serpent: DNA and the Origins of Knowledge, Phoenix/Orion Books, London, 1999, p. 5

100

! Pinchbeck, D., 2012: The Return of Quetzalcoatl, Jeremy P. Tarcher/Penguin, 2006, p. 1746

! Miller, Richard Alan, Iona Miller and Burt Webb, ÒQuantum Bioholography: A Review of the Field from 7

1973 Ð 2002Ó, 2002, http://tinyurl.com/7nb72tf

! Fosar, G. and F. Bludorf, ÒSpiritual Science: DNA is influenced by words and frequenciesÓ, http://tinyurl.com/8

85npbn2

! Gariaev, P.P., M.J. Friedman and E.A. Leonova- Gariaeva, ÒPrinciples of Linguistic-Wave GeneticsÓ, DNA 9

Decipher Journal 2011 Jan; 1(1):11-24, http://tinyurl.com/76shk6a

! Grazyna Fosar and Franz Bludorf, from their book Vernetzte Intelligenz, quoted at http://tinyurl.com/qf78vw10

! I have proven this beyond any rational doubt in The Grand Illusion Vol. 1 (TGI 1).11

! For in-depth discussion of torsion as it relates to psi phenomena, see TGI 1.12

! Luckman, S., Conscious Healing, Booklocker Publishing, Bangor, Maine, 2006, 1st edition, p. 21913

! Yurth, D.G., ÒTorsion Field Mechanics: Verification of Non-local Field Effects in Human BiologyÓ, 5 14

December 2000, http://tinyurl.com/6u8f69o

! Luckman, Conscious Healing, op. cit., p. 52. See also M.D. Jones, PSIence, New Page Books, New Jersey, 15

2006, pp. 183-6

! The Soul and Quantum Physics: An interview with Dr. Fred Alan Wolf. www.fredalanwolf.com/myarticles/16

Soul%20and%20death%20Q&A.pdf

! Nowak, A.M., ÒTorsion Fields Ð Theory of Physical Vacuum Ð Shipov and HeimÓ, tinyurl.com/yek8qcx17

! Rein, G. and R. McCraty, ÒLocal and Non-Local Effects of Coherent Heart Frequencies on Conformational 18

Changes of DNAÓ, Institute of HeartMath, 1 January 2001, http://tinyurl.com/6m9h94r

! See S. Ostrander and L. Schroeder, Psychic Discoveries Behind the Iron Curtain, Bantam, 1971, 2nd pr.19

! Rein, G., ÒEffect of Conscious Intention on Human DNAÓ, Proceedings of the International Forum on New 20

Science, Denver, Colorado, October 1996, http://tinyurl.com/79mw5c7

! Luckman, Potentiate Your DNA, op. cit., p. 9221

! Ibid.22

! A Conversation about the Future of Medicine, www.dosseydossey.com/larry/QnA.html23

! Fosar and Bludorf, Vernetzte Intelligenz, op. cit., quoted at http://tinyurl.com/qf78vw24

! Horowitz, L.G., ÒWhy Some People Just CanÕt Get AlongÓ, Veritas 2011Ð12; 2(6), http://25

www.theveritasmagazine.com

! See chapter 6 of my forthcoming book The Grand Illusion: A Synthesis of Science and Spirituality, vol. 1 26

(Balboa Press), for more detail on this.

! Luckman, Conscious Healing, op. cit., p. 12227

! http://www.phoenixregenetics.org/activations/elucidation28

! See my article ÒDiary of a DNA PotentiatorÓ in New Dawn, no. 133, JulyÐAugust 2012, and an expanded, 29

updated version at my website http://www.brendandmurphy.net.

! Linsteadt, S., ÒFrequency Fields at the Cellular LevelÓ, http://tinyurl.com/82lsf5f30

! Horowitz, op. cit.31

! Grosso, M., Experiencing the Next World Now, Paraview/Pocket Books, New York, 2004, p. 16332

! See A.E. Powell, The Etheric Double, The Book Tree, San Diego, CA, 2007, chapter 13 (first pub. in 1925)33

! Goswami, A., Physics of the Soul, Hampton Roads Publishing Co., Charlottesville, VA, 2001, p. 24634

! See P.M.H. Atwater, The Big Book of Near-Death Experiences, Hampton Roads Publishing Co., 35

Charlottesville, VA, 2007, pp. 36-7

! Sutherland, C., Transformed by the Light: Life after near-death experiences, Bantam Books, 199236

! Ring, K., The Omega Project: Near- Death Experiences, UFO Encounters, and Mind at Large, William 37

Morrow & Co., New York, 1992

! Grosso, op. cit., pp. 163-438

! Walsh, F. Detailed Map of Genome Function. www.bbc.co.uk/news/health-19202141 39

!
Diary of a DNA Potentiator and Articulator

" F. Gage and A. Muotri, What Makes Each Brain Unique, Scientific American, March 2012. #$

" See B. Murphy, The Grand Illusion - Book 1. #%

" Alternatively, I can perform distant Potentiation for those seeking personal transformation. See #&

www.soulkinetics.net

" www.phoenixregenetics.org/activations/elucidation#'

" Sol Luckman, Potentiate Your DNA, 38. ##

!
The Promise of Energy Psychology

! J. Freedom, Energy Psychology: The Future of Therapy?, Noetic Now, August 2011, http://noetic.org/noetic/45

issue-thirteen-august/energy-psychology/

! Ibid.46

! EFT is a Form of Energy Psychology, http://www.setfree.co.nz/about-eft/eft-is-a-form-of-energy-psychology/47

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! B. Lipton & S. Bhaerman, Spontaneous Evolution, Hay House, 2011, 33.48

! Ibid., 39.49

! Freedom, op cit.50

! Frequently Asked Questions about Thought Field Therapy (TFT), http://www.rogercallahan.com/faq.php51

! This is the essence of the story as relayed by Australian EFT Master Peter Graham to a group of us in 2011.52

! D. Church, The Genie in Your Genes, Energy Psychology Press, 2009, 223Ð5.53

! P. Shammi and D. Stuss, Humour Appreciation: a role of the right frontal lobe, http://54

brain.oxfordjournals.org/content/122/4/657.full, 1998.

! Church, The Genie in Your Genes, 228Ð32.55

! Church et al., Psychological Trauma Symptom Improvement in Veterans Using Emotional Freedom 56

Techniques: A Randomized Controlled Trial, Journal of Nervous & Mental Disease: February 2013 - Volume
201 - Issue 2 - p 153Ð160.

! Church, The Genie in Your Genes, 312Ð13.57

! EFT is a form of Energy Psychology, http://www.setfree.co.nz/about-eft/eft-is-a-form-of-energy-psychology/58

! Church, The Genie in Your Genes, 234Ð5.59

! www.emofree.com60

! Freedom, op cit.61

! P. Graham, Tap 4 Peace newsletter, February 2013.62

! Caroline Paulzen, www.matrixreimprinting.com.au63

! Caryl Westmore, Allergy Cure with EFT-Matrix Reimprinting, http://www.breakfreefast.com/allergy-cure-64

with-eft-matrix-reimprinting/

! Ibid.65

! http://www.youtube.com/watch?v=sbqiYOMRunU66

! B. Lipton, The Biology of Belief, Hay House, fifth ed. 2009, 173Ð4.67

! K. Wickersham, Psych-K Case Studies, www.psychkhealing.com/studies/68

healingintuitions_casestudies_all3.pdf

! J. Fannin article, downloaded at: http://www.uskumused.ee/files/file/Brainmappingartikkelnt.PDF69

! Ibid.70

! J. Fannin and R. Williams, Neuroscience Reveals the Whole-Brain State and Its Applications for International 71

Business and Sustainable Success, The International Journal of Management and Business, Vol. 3, Issue 1,
August 2012.

! Church, The Genie in Your Genes, 315.72

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! Church, ÒThe Economic Cost Savings of Energy Psychology Treatment,Ó The Energy Psychology Journal 2, 73

no. 1 (2010).

! Church, The Genie in Your Genes, 81.74

! J. Dusek, Genomic Counter-Stress Changes Induced by the Relaxation Response, PLoS ONE July 2008, 75

Volume 3, Issue 7.

!
Thoughts Through Space: A Pioneering Long-Distance Telepathy Experiment
! See R. Schoch & L. Yonavjak, The Parapsychology Revolution, Jeremy P. Tarcher/Penguin, 2008.76

! Swami Panchadasi, Clairvoyance and Occult Powers, Lesson III, 1916, www.astroccult.net/77

clairvoyance_and_occult_powers_by_panchadasi.pdf.

! Ibid.78

! R. Sheldrake, Morphic Resonance and Morphic Fields: An Introduction, www.sheldrake.org/79

Articles&Papers/papers/morphic/morphic_intro.html.

! Wilkins & Sherman, Thoughts Through Space. Hampton Roads, 2004.80

! Ibid., 23.81

! Ibid.82

! Ibid., xxi.83

! Ibid., 64.84

! Ibid., 64Ð5.85

! Ibid., 72.86

! Ibid., 72Ð3.87

! Ibid., 109.88

! Ibid., 116.89

! Ibid., 128.90

! I discuss this in detail in The Grand Illusion Vol. 1.91

! Wilkins & Sherman, 128.92

! Ibid., 128Ð9. 93

! See my book TGI 1 for these findings and the larger context in which I place them.94

! Wilkins & Sherman, 155.95

! Ibid., 156.96

! See ibid., 175 for one example.97

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! Ibid., 184.98

! Ibid., 199.99

! See C. Backster, Primary Perception, White Rose Millennium Press, 2003. I discuss BacksterÕs results in 100

terms of torsion/scalar physics in TGI 1.

! Wilkins & Sherman, 219Ð20.101

! Goswami, The Self-Aware Universe.102

! D. Reed, Torsion Field Research, www.padrak.com/ine/NEN_6_1_6.html. 103

! https://en.wikipedia.org/wiki/Pratitya-samutpada104

! https://en.wikipedia.org/wiki/Indra%27s_net105

! D.G. Yurth, Seeing Past the Edge, 109.106

! E. Laszlo & J. Currivan, Cosmos, 14.107

! R. Susskind, The Cosmic Landscape, 338.108

! Laszlo & Currivan, 19.109

! Farrier, Scientific Evidence that the Entire Universe Is a Holographic Projection around the Earth, Feb. 7, 110

2010. www.neatorama.com

! The Holographic Principle. www.scientificamerican.com/article.cfm?id=sidebar-the-holographic-p111

! D.G. Yurth, Seeing Past the Edge, 114. See also CERN Courier, Cobalt magnetic resonance forms quantum 112

mirage. <http://cerncourier.com/cws/article/cern/28197>.

! Susskind, 338.113

! Laszlo & Currivan, 49.114

! Zeilinger, Dance of the Photons, 267.115

! Chalko, Is Chance or Choice the Essence of Nature? <http://nujournal.net/choice.html116

! Alfred, Our Invisible Bodies, 65Ð8, 133Ð4.117

! Slime Molds Show Surprising Degree of Intelligence. Discover Magazine (2009). http://118

discovermagazine.com/2009/jan/071

! See H.P. Blavatsky, Studies in Occultism (a collection of articles from Lucifer magazine 1887Ð91), 119

www.theosociety.org/pasadena/hpb-sio/sio-hp.htm).

! D. Radin, Entangled Minds, 127Ð9.120

! See B. Murphy, The Grand Illusion Ð Book 1 for more detail on this concept.121

! See M.D. Jones, PSIence.122

! Ibid., 91Ð2.123

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! Radin, Entangled Minds, 195Ð207.124

! McTaggart, The Intention Experiment, 171.125

! A.P. Levich, On the Way to Understanding the Time Phenomenon: the Constructions of Time in Natural 126

Science. Part 2. The ÒActiveÓ Properties of Time According to N.A. Kozyrev. World Scientific, 1996, 1Ð42.

! Davis, W.E. The Black Box and Other Psychic Generators. 1987, www.bibliotecapleyades.net/ciencia/127

ciencia_psycho17.htm.

! See Harry OldfieldÕs Glastonbury Symposium presentation on Youtube. 128

!
Micro-Psi

! Annie Besant, & Charles W. Leadbeater, Occult Chemistry, 1919.129

! Besant and Leadbeater, Occult Chemistry, 1950.130

! Ibid.131

! Donald J. DeGracia, Beyond the Physical, 109.132

! Besant & Leadbeater, 1919.133

! See Victor Zammit, A Lawyer Presents the Case for the Afterlife, Ch. 2. www.victorzammit.com134

! See Besant & Leadbeater, 1919.135

! David G. Yurth, Seeing Past the Edge, 252.136

! Besant & Leadbeater, 1919. 137

! See Paul A. LaViolette, Subquantum Kinetics.138

! Nassim Haramein, What is the Origin of Spin? www.theresonanceproject.org/pdf/origin_of_spin.pdf139

! Besant & Leadbeater, 1919.140

! Ibid.141

! Paul A. LaViolette, Genesis of the Cosmos, 238Ð9.142

! Jay Alfred, Our Invisible Bodies, 49.143

! Ibid., 50.144

! Ibid., 65Ð8, 133Ð4.145

! See www.theresonanceproject.org/research.html for HarameinÕs model. 146

! DeGracia, 110.147

! Ibid. See also Phillips.148

! Phillips, Extrasensory Perception of Subatomic Particles, Journal of Scientific Exploration, Vol. 9, No. 4, pp. 149

489-525, 1995.

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! Ibid., 110Ð11.150

! Ibid., 111.151

! Phillips, 1995.152

! DeGracia, 113Ð5.153

! Yurth, 255.154

! Ibid, 54Ð5.155

! Ibid, 55.156

! Phillips, 1995. 157

!
Time-space and the Etheric Template Body: Formative Causation and Morphic Fields Rebooted

! Sheldrake, R., The Presence of the Past, HarperCollins, London, 1994, p 71. 158

! Goswami, A., Physics of the Soul, Hampton Roads, USA, 1999, p 97.159

! Korotkov, K., Light After Life, Backbone Publishing Company, USA, 1998, p 142.160

! Church, D., The Genie in Your Genes, Energy Psychology Press/Elite Books, USA, 2008, 2009, p 36.161

! Montalk, T., Astral Physics and Timespace, http://montalk.net/notes/astral-physics.162

! Ibid.163

! Quoted in Bartlett, R., The Physics of Miracles, Beyond Words/Atria Books, 2009, USA, p XII.164

! See my forthcoming book The Grand Illusion Vol. 1 for the proof that these fields exist.165

! Alfred, J., Plasma Life Forms: Spheres, Blobs, Orbs and Subtle Bodies, www.dapla.org/166

plasma_orbs_bodies.htm.

! Brennan, B., Hands of Light, Bantam, USA, 1988, pp 52Ð3.167

! See Steiner, R., An Outline of Occult Science, Ch. 3.168

! Brennan, op. cit., p 51.169

! Luckman, S., Potentiate Your DNA (ebook), Crow Rising Transformational Media, USA, 2011, p 80.170

! Quoted in Sheldrake, p 304.171

! I detail three such experiences of my own in Chapters 5 and 9 of TGI 1.172

! Luckman, op. cit., p 79.173

! For greater information, see TGI 1.174

! Sheldrake, op. cit., pp 305Ð6. 175

!
Thought-Forms: Their Nature, Origin, and Creation

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! Talbot, Michael. The Holographic Universe. HarperCollins, 1996, p 180.176

! See Murphy, Brendan. The Grand Illusion Ð Book 1, Balboa Press, 2012.177

! Alfred, Jay. Our Invisible Bodies: Scientific Evidence for Subtle Bodies. Trafford Publishing, 2005, p 97.178

! Ibid., p 100.179

! Karagulla, Shafica & Dora Van Gelder Kunz. The Chakras and the Human Energy Fields. Quest Books, 180

1998, p 169.

! Taimni, I.K. The Science of Yoga: The Yoga Sutras of Patanjali. Theosophical Publishing House, n.d., p 281.181

! Powell, Arthur E. The Mental Body. First published by the Theosophical Society, 1927, Ch. 8. http://182

ezosource.com/_en/books/Arthur_E_Powell_-_The_Mental_Body.pdf

! See Bruce, Robert. Astral Dynamics. Hampton Roads, 1999, Ch. 35.183

! Powell, The Mental Body, Ch. 8.184

! Ramacharaka, Yogi. Fourteen Lessons in Yogi Philosophy and Oriental Occultism, p 85. Digital Version 185

1.00 by www.arfalpha.com, created April 2003. Original version published in 1903 by Yogi Publication Society.

! Powell, The Mental Body, Ch. 8.186

! Pinchbeck, Daniel. 2012: The Return of Quetzalcoatl. Jeremy P. Tarcher/Penguin, 2007, p 165.187

! Haughton, Brian. A Mystic in Tibet, New Dawn, Special Issue No. 3, 2007.188

! Powell, The Mental Body, Ch. 8.189

! Powell, The Astral Body, Ch. 7.190

! Steiner, Knowledge of the Higher Worlds.191

! Powell, Arthur E. The Astral Body. Theosophical Publishing House, 1927, Ch. 7. 192

http://ebookbrowse.com/powell-the-astral-body-pdf-d39291430

! Monroe, Robert A. Far Journeys. Main Street Books, Double Day, 1985, p 28.193

! Ibid., 29.194

! The page I originally sourced this from can no longer be found. These quotes can be found here instead at 195

http://setiathome.berkeley.edu/forum_thread.php?id=50439&sort=7

! Ibid.196

! Hancock, Graham. Supernatural: Meetings with the Ancient Teachers of Mankind, Revised Edition. 197

Disinformation Company Ltd, 2007, p 199.

! See Marrs, Jim. Alien Agenda: Investigating the Extraterrestrial Presence among Us. HarperPaperbacks, 198

1998.

! Swann, Mrs. Zelda Suplee, 1971. www.biomindsuperpowers.com/Pages/RealStoryCh5.html199

! See Warren, Joshua P. How to Hunt Ghosts. Fireside (Simon & Schuster), 2003.200

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

! Oldfield, Glastonbury Symposium Presentation. www.youtube.com/watch?v=2NgI3TLtnnI201

! Davis, W.E. The Black Box and Other Psychic Generators, 1987. www.bibliotecapleyades.net/ciencia/202

ciencia_psycho17.htm. See under ÒTimeÉThe 4th Dimension.Ó

! Oldfield, op. cit.203

! Swami Panchadasi. Clairvoyance and Occult Powers, 1916, Lesson XV. www.astroccult.net/204

clairvoyance_and_occult_powers_by_panchadasi.pdf

! See Leadbeater, C.W. Man Visible and Invisible. Adyar, 1902.205

! Encyclopedia of Occultism and Parapsycholog, ed. J. Gordon Melton. Gale Group, Inc., 2001, vol. 2, p 206

1387.

! Ibid. 207

! Wilson, Colin, The Occult. Watkins Publishing, 2004, p 717.208

! Encyclopedia of Occultism and Parapsychology, op. cit.209

! Watson, Lyall. Supernature. Coronet Books, Hodder Paperbacks Ltd, 1974, p 159.210

! Randall, John. Psychokinesis: A Study of Paranormal Forces Through the Ages. Souvenir Press Ltd, 1982, p 211

157.

! Waite, Margaret. The Mystic Sciences. Apollo Books, 1971, Ch. 2. 212

! Wilson, op. cit, p 668.213

! Ibid., p 717.214

! Watson, op. cit., p 160.215

! Humphrey, Christopher. UFOs, PSI and Spiritual Evolution: A Journey through the Evolution of Interstellar 216

Travel. Adventures Unlimited Press, 2004, pp 43Ð4.

! Ostrander, Sheila, & Lynn Schroeder. Psychic Discoveries: The Iron Curtain Lifted. Souvenir Press, 1997, p 217

71.

! This is an effect that OldfieldÕs technology has also achieved. For example, the stones at Stonehenge became
see-through to the PIP system, which is sensitive to phase changes in light.

! Tiller, William. Subtle Energy Actions and Physical Domain Correlations. www.biomindsuperpowers.com/218

Pages/SubtleEnergyActions.html. See also www.tillerfoundation.com/subtle-energies.html for sample images.

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

SCIENCE MEETS SPIRITUALITY

BRENDAN D. MURPHY
www.brendandmurphy.net

